

LIBRARY
UNIVERSITY OF CALIFORNIA
RIVERSIDE .

70 2683319

THE
HISTORY
OF THE
DECLINE AND FALL
OF THE
ROMAN EMPIRE.

BY
EDWARD GIBBON, ESQ.

IN TWELVE VOLUMES.
VOL. IV.

A New Edition.

LONDON:

PRINTED FOR W. ALLASON; B. WHITROW AND CO.; C. CHAPPEL;
W. BARTON; J. EVANS AND SON; J. GREENHILL; J. HARWOOD;
R. HILL; G. HEBERT; W. HARRIS; T. MASON; B. SCHOLEY;
J. MAYNARD; T. BOHN; W. MASON; J. CARLISLE; T. FISHER;
J. BUMPUS; J. CRANWELL; I. PARSONS AND CO.; J. ROE;
T. LESTER;—ALSO W. AND P. JENKINS; AND E. KHELL AND CO.
GLASGOW; J. CUMMING AND C. LA GRANGE, DUBLIN

1820.

1 1 - 11
1 15
1 2 . 2
1 1

Plummer and Brawis, Printers, Love-Lane, Little-Eastcheap

CONTENTS

OF THE

FOURTH VOLUME.

CHAP. XXII.

Julian is declared emperor by the legions of Gaul—His march and success—The death of Constantius—Civil administration of Julian.

A. D.	PAGE.
The jealousy of Constantius against Julian	1
Fears and envy of Constantius	5
360 The legions of Gaul are ordered to march into the East	ib.
Their discontents	7
They proclaim Julian emperor	9
His protestations of innocence	12
His embassy to Constantius	14
360, 361. His fourth and fifth expeditions beyond the Rhine	17
361 Fruitless treaty and declaration of war	19
Julian prepares to attack Constantius	22
His march from the Rhine into Illyricum	25
He justifies his cause	29
Hostile preparations	32
361 Death of Constantius	34
361 Julian enters Constantinople	36
361 Is acknowledged by the whole empire	37
His civil government and private life	ib.
Reformation of the palace	41
Chamber of justice	45
Punishment of the innocent and the guilty	47
Clemency of Julian	50
His love of freedom and the republic	52
His care of the Grecian cities	55
Julian, an orator and a judge	57
His character	59

CHAP. XXIII.

The religion of Julian—Universal toleration—He attempts to restore and reform the pagan worship—to rebuild the temple of Jerusalem—His artful persecution of the Christians—Mutual zeal and injustice.

A. D.	PAGE.
Religion of Julian	63
351 His education and apostacy	64

A. D.	PAGE.
He embraces the mythology of paganism	62
The allegories	70
Theological system of Julian	72
Fanaticism of the philosophers	74
Initiation and fanaticism of Julian	75
His religious dissimulation	78
He writes against Christianity	81
361 Universal toleration	82
361-363. Zeal and devotion of Julian in the restoration of paganism	85
Reformation of paganism	87
The philosophers	91
Conversions	94
The Jews	97
Description of Jerusalem	99
Pilgrimages	100
363 Julian attempts to re-build the temple	103
The enterprise is defeated	106
Perhaps by a preternatural event	107
Partiality of Julian	109
He prohibits the christians from teaching schools	111
Disgrace and oppression of the Christians	113
They are condemned to restore the pagan temples	115
The temple and sacred grove of Daphne	118
Neglect and prophanation of Daphne	120
362 Removal of the dead bodies, and conflagration of the temple	122
Julian shuts the cathedral of Antioch	123
George of Cappadocia oppresses Alexandria and Egypt	125
361 He is massacred by the people	127
He is worshipped as a saint and martyr	129
362 Restoration of Athanasius	131
He is persecuted and expelled by Julian	132
361-363. Zeal and imprudence of the Christians	135

CHAP. XXIV

Residence of Julian at Antioch—His successful expedition against the Persians—Passage of the Tigris—The retreat and death of Julian—Election of Jovian—He saves the Roman army by a disgraceful treaty.

A. D.	PAGE.
The Cæsars of Julian	139
362 He resolves to march against the Persians	141
Julian proceeds from Constantinople to Antioch	144
Licentious manners of the people of Antioch	ib.
Their aversion to Julian	146
Scarcity of corn, and public discontent	ib.
Julian composes a satire against Antioch	149

CONTENTS.

v

A. D.		PAGE.
314-390.	The sophist Libanius - -	151
363	March of Julian to the Euphrates - -	153
	His design of invading Persia - -	156
	Disaffection of the king of Armenia - -	157
	Military preparations - -	159
	Julian enters the Persian territories - -	161
	His march over the desert of Mesopotamia - -	ib.
	His success - - - -	164
	Description of Assyria - - - -	166
363	Invasion of Assyria - - - -	169
	Siege of Perisabor - - - -	ib.
	Siege of Maogamalcha - - - -	171
	Personal behaviour of Julian - - - -	174
	He transports his fleet from the Euphrates to the Tigris - -	178
	Passage of the Tigris, and victory of the Romans - -	180
	Situation and obstinacy of Julian - - - -	184
	He burns his fleet - - - -	187
	Marches against Sapor - - - -	191
	Retreat and distress of the Roman army - -	193
	Julian is mortally wounded - - - -	196
363	Death of Julian - - - -	199
	Election of the emperor Jovian - - - -	203
	Danger and difficulty of the retreat - - - -	206
	Negotiation and treaty of peace - - - -	209
	The weakness and disgrace of Jovian - - - -	211
	He continues his retreat to Nisibis - - - -	213
	Universal clamour against the treaty of peace - -	216
	Jovian evacuates Nisibis, and restores the five provinces to the Persians - - - -	218
	Reflections on the death of Julian - - - -	220
	On his funeral - - - -	223

CHAP. XXV.

The government and death of Jovian—Election of Valentinian, who associates his brother Valens, and makes his final division of the eastern and western empires—Revolt of Procopius—Civil and ecclesiastical administration—Germany—Britain—Africa—The East—The Danube—Death of Valentinian—His two sons, Gratian and Valentinian II. succeed to the western empire.

A. D.		PAGE.
363	State of the church - - - -	225
	Jovian proclaims universal toleration - - - -	228
	His progress from Antioch - - - -	230
364	Jovian, with his infant son, assumes the name and ensigns of the consulship - - - -	232
364	Death of Jovian - - - -	ib.
	Vacancy of the throne - - - -	234
364	Election and character of Valentinian - - - -	ib.
	He is acknowledged by the army - - - -	236
	Associates his brother Valens - - - -	239
364	The final division of the eastern and western empires - -	ib.

A. D.		PAGE.
365	Revolt of Procopius - - -	241
366	His defeat and death - - -	247
373	Severe inquisition into the crime of magic at Rome and Antioch - - -	249
364-375.	The cruelty of Valentinian and Valens	254
	Their laws and government - - -	257
	Valentinian maintains the religious toleration	261
367-378.	Valens professes Arianism, and persecutes the catholics - - -	263
373	Death of Athanasius - - -	265
	Just idea of the persecution of Valens - - -	266
370	Valentinian restrains the avarice of the clergy	269
366-384.	Ambition and luxury of Damasus, bishop of Rome	272
364-375.	Foreign wars - - -	274
365	I. GERMANY. The Alemanni invade Gaul	275
366	Their defeat - - -	277
368	Valentinian passes, and fortifies, the Rhine	280
371	The Burgundians - - -	282
	The Saxons - - -	284
	II. BRITAIN. The Scots and Picts - - -	289
343-366.	Their invasion of Britain - - -	293
367-370.	Restoration of Britain by Theodosius	296
366	III. AFRICA. Tyranny of Romannus - - -	299
372	Revolt of Firmus - - -	302
373	Theodosius recovers Africa - - -	303
376	He is executed at Carthage - - -	306
	State of Africa - - -	ib.
365-378.	IV. THE EAST. The Persian war - - -	309
384	The treaty of peace - - -	313
	Adventures of Para, king of Armenia - - -	314
	V. THE DANUBE. Conquests of Hermanric	317
366	The cause of the Gothic war - - -	320
367, 368, 369.	Hostilities and peace - - -	322
374	War of the Quadi and Sarmatians - - -	325
375	The expedition of Valentinian - - -	328
	His death - - -	331
	The emperors Gratian and Valentinian II. - - -	ib.

CHAP. XXVI.

Manners of the pastoral nations—Progress of the Huns from China to Europe—Flight of the Goths—They pass the Danube—Gothic war—Defeat and death of Valens—Gratian invests Theodosius with the eastern empire—His character and success—Peace and settlement of the Goths.

A. D.		PAGE.
365	Earthquakes - - -	335
376	The Huns and Goths - - -	337
	The pastoral manners of the Scythians, or Tartars	338
	Diet - - -	340
	Habitations - - -	343

CONTENTS.

vii

A. D.		PAGE.
	Exercises - - - -	346
	Government - - - -	348
	Situation and extent of Scythia, or Tartary	352
	Original seat of the Huns - - - -	356
	Their conquests in Scythia - - - -	ib.
201	Their wars with the Chinese - - - -	358
141-87	Decline and fall of the Huns - - - -	360
100	Their emigrations - - - -	364
	The white Huns of Sogdiana - - - -	365
	The Huns of the Volga - - - -	366
	Their conquest of the Alani - - - -	367
375	Their victories over the Goths - - - -	370
376	The Goths implore the protection of Valens	375
	They are transported over the Danube into the Roman empire - - - -	378
	Their distress and discontent - - - -	381
	Revolt of the Goths in Mæsia, and their first victories	384
	They penetrate into Thrace - - - -	388
377	Operations of the Gothic war - - - -	391
	Union of the Goths with the Huns, Alani, &c.	394
378	Victory of Gratian over the Alemanni	397
	Valens marches against the Goths - - - -	400
	Battle of Hadrianople - - - -	404
	The defeat of the Romans - - - -	405
	Death of the emperor Valens - - - -	406
	Funeral oration of Valens and his army - - - -	407
	The Goths besiege Hadrianople - - - -	409
378, 379.	They ravage the Roman provinces - - - -	412
378	Massacre of the Gothic youth in Asia - - - -	414
379	The emperor Gratian invests Theodosius with the em- pire of the East - - - -	416
	Birth and character of Theodosius - - - -	418
379-382.	His prudent and successful conduct of the Gothic war - - - -	422
	Divisions, defeat, and submission, of the Goths	426
381	Death and funeral of Athanaric - - - -	428
386	Invasion and defeat of the Gruthungi, or Ostrogoths	430
383-395.	Settlement of the Goths in Thrace and Asia.	433
	Their hostile sentiments - - - -	436

THE
HISTORY
OF THE
DECLINE AND FALL
OF THE
ROMAN EMPIRE.

CHAP. XXII.

Julian is declared emperor by the legions of Gaul—His march and success—The death of Constantius—Civil administration of Julian.

WHILE the Romans languished under the ignominious tyranny of eunuchs and bishops, the praises of Julian were repeated with transport in every part of the empire, except in the palace of Constantius. The barbarians of Germany had felt, and still dreaded, the arms of the young Cæsar; his soldiers were the companions of his victory; the grateful provincials enjoyed the blessings of his reign; but the favourites, who had opposed his elevation, were offended by his virtues; and they justly considered the friend of the people as the enemy of the court. As long as the fame of Julian

CHAP.
XXII.

The jealousy of Constantius against Julian.

CHAP
XXII.

was doubtful, the buffoons of the palace, who were skilled in the languages of satire, tried the efficacy of those arts which they had so often practised with success. They easily discovered that his simplicity was not exempt from affectation: the ridiculous epithets of an hairy savage, of an ape invested with the purple, were applied to the dress and person of the philosophic warrior; and his modest dispatches were stigmatised as the vain and elaborate fictions of a loquacious Greek, a speculative soldier, who had studied the art of war amidst the groves of the academy.^a The voice of malicious folly was at length silenced by the shouts of victory; the conqueror of the Franks and Alemanni could no longer be painted as an object of contempt; and the monarch himself was meanly ambitious of stealing from his lieutenant the honourable reward of his labours. In the letters crowned with laurel, which, according to ancient custom, were addressed to the provinces, the name of Julian was omitted. “Constantius had made his dispositions in person; *he* had signalized his valour in the foremost ranks; *his* military

^a Omnes qui plus poterant in palatio, adulandi professores jam docti, recte consulti, prospereque completa vertebant in deridiculum; talia sine modo strepentes insulse; in odium venit cum victoriis suis; capella, non homo; ut hirsutum Julianum carpentes, appellantesque loquacem talpam, et purpuratam simiam, et litterionem Græcum; et his congruentia plurima atque vernacula principi resonantes, audire hæc taliaque gestienti, virtutes ejus obruere verbis impudentibus conabantur, ut segnem incessentes et timidum et umbratilem, gestaque scus verbis comptioribus exornantem. Ammianus, xvii, 11.

“conduct had secured the victory; and the
 “captive king of the barbarians was presented
 “to *him* on the field of battle,” from which he
 was at that time distant above forty days jour-
 ney.^b So extravagant a fable was incapable,
 however, of deceiving the public credulity, or
 even of satisfying the pride of the emperor him-
 self. Secretly conscious that the applause and
 favour of the Romans accompanied the rising
 fortunes of Julian, his discontented mind was
 prepared to receive the subtle poison of those
 artful sycophants, who coloured their mischiev-
 ous designs with the fairest appearances of truth
 and candour.^c Instead of depreciating the merits
 of Julian, they acknowledged, and even ex-
 aggerated, his popular fame, superior talents,
 and important services. But they darkly insi-
 nuated, that the virtues of the Cæsar might in-
 stantly be converted into the most dangerous
 crimes, if the inconstant multitude should pre-
 fer their inclinations to their duty; or if the
 general of a victorious army should be tempted

CHAP.
 XXII.

^b Ammian. xvi, 12. The orator Themistius (iv, p. 56, 57) be-
 lieved that whatever was contained in the imperial letters, which were
 addressed to the senate of Constantinople. Aurelius Victor, who
 published his Abridgement in the last year of Constantius, ascribes
 the German victories to the *wisdom* of the emperor, and the *fortune*
 of the Cæsar. Yet the historian, soon afterwards, was indebted to
 the favour or esteem of Julian for the honour of a brass statue; and
 the important offices of consular of the second Pannonia, and præ-
 fect of the city. Ammian. xxi, 10.

^c Callido nocendi artificio, accusatoriam diritatem laudum titulis
 peragebant. . . . Hæ voces fuerunt ad inflammanda odia probris om-
 nibus potentiores. See Mamertin. in Actione Gratiarum in Vet.
 Panegy. xi, 5, 6.

CHAP.
XXII.

Fears and
envy of
Constantius.

from his allegiance by the hopes of revenge, and independent greatness. The personal fears of Constantius were interpreted by his council as a laudable anxiety for the public safety; whilst in private, and perhaps in his own breast, he disguised, under the less odious appellation of fear, the sentiments of hatred and envy, which he had secretly conceived for the inimitable virtues of Julian.

The legions of Gaul are ordered to march into the East, A. D. 360, April.

The apparent tranquillity of Gaul, and the imminent danger of the eastern provinces, offered a specious pretence for the design which was artfully concerted by the impartial ministers. They resolved to disarm the Cæsar; to recal those faithful troops who guarded his person and dignity; and to employ, in a distant war against the Persian monarch, the hardy veterans who had vanquished, on the banks of the Rhine, the fiercest nations of Germany. While Julian used the laborious hours of his winter-quarters at Paris, in the administration of power, which, in his hands, was the exercise of virtue, he was surprised by the hasty arrival of a tribune and a notary, with positive orders from the emperor, which *they* were directed to execute, and *he* was commanded not to oppose. Constantius signified his pleasure, that four entire legions, the Celtæ, and Petulants, the Heruli, and the Batavians, should be separated from the standard of Julian, under which they had acquired their fame and discipline; that in each of the remaining bands, three hundred of the bravest youths should be

selected; and that this numerous detachment, the strength of the Gallic army, should instantly begin their march, and exert their utmost diligence to arrive, before the opening of the campaign, on the frontiers of Persia.^d The Cæsar foresaw and lamented the consequences of this fatal mandate. Most of the auxiliaries, who engaged their voluntary service, had stipulated, that they should never be obliged to pass the Alps. The public faith of Rome, and the personal honour of Julian, had been pledged for the observance of this condition. Such an act of treachery and oppression would destroy the confidence, and excite the resentment, of the independent warriors of Germany, who considered truth as the noblest of their virtues, and freedom as the most valuable of their possessions. The legionaries, who enjoyed the title and privileges of Romans, were enlisted for the general defence of the republic; but those mercenary troops heard with cold indifference the antiquated names of the republic and of Rome. Attached, either from birth or long habit, to the climate and manners of Gaul, they loved and admired Julian; they despised, and perhaps hated the emperor; they dreaded the laborious march, the Persian arrows, and the burning de-

^d The minute interval, which may be interposed, between the *hyeme adulta* and the *prima vere* of Ammianus, (xx, 1, 4), instead of allowing a sufficient space for a march of three thousand miles, would render the orders of Constantine as extravagant as they were unjust. The troops of Gaul could not have reached Syria till the end of autumn. The memory of Ammianus must have been inaccurate, and his language incorrect.

serts of Asia. They claimed as their own the country which they had saved; and excused their want of spirit, by pleading the sacred and more immediate duty of protecting their families and friends. The apprehensions of the Gauls were derived from the knowledge of the impending and inevitable danger. As soon as the provinces were exhausted of their military strength, the Germans would violate a treaty which had been imposed on their fears; and notwithstanding the abilities and valour of Julian, the general of a nominal army, to whom the public calamities would be imputed, must find himself, after a vain resistance, either a prisoner in the camp of the barbarians, or a criminal in the palace of Constantius. If Julian complied with the orders which he had received, he subscribed his own destruction, and that of a people who deserved his affection. But a positive refusal was an act of rebellion, and a declaration of war. The inexorable jealousy of the emperor, the peremptory, and perhaps insidious, nature of his commands, left not any room for a fair apology or candid interpretation; and the dependent station of the Cæsar scarcely allowed him to pause or to deliberate. Solitude increased the perplexity of Julian; he could no longer apply to the faithful counsels of Sallust, who had been removed from his office by the judicious malice of the eunuchs: he could not even enforce his representations by the concurrence of the ministers, who would have been afraid, or ashamed, to approve the ruin of Gaul. The moment had

been chosen, when Lupicinus, * the general of the cavalry, was despatched into Britain, to repulse the inroads of the Scots and Picts; and Florentius was occupied at Vienna by the assessment of the tribute. The latter, a crafty and corrupt statesman, declining to assume a responsible part on this dangerous occasion, eluded the pressing and repeated invitations of Julian, who represented to him, that, in every important measure, the presence of the præfect was indispensable in the council of the prince. In the meanwhile, the Cæsar was oppressed by the rude and importunate solicitations of the imperial messengers, who presumed to suggest, that if he expected the return of his ministers, he would charge himself with the guilt of the delay, and reserve for them the merit of the execution. Unable to resist, unwilling to comply, Julian expressed, in the most serious terms, his wish, and even his intention, of resigning the purple, which he could not preserve with honour, but which he could not abdicate with safety.

After a painful conflict, Julian was compelled to acknowledge, that obedience was the virtue of the most eminent subject; and that the sove-

Their dis-
contents.

* Ammianus, xx, 1. The valour of Lupicinus, and his military skill, are acknowledged by the historian, who, in his affected language, accuses the general of exalting the horns of his pride, bellowing in a tragic tone, and exciting a doubt whether he was more cruel or avaricious. The danger from the Scots and Picts was so serious, that Julian himself had some thoughts of passing over into the island.

CHAP
XXII.

reign alone was entitled to judge of the public welfare. He issued the necessary orders for carrying into execution the commands of Constantius; a part of the troops began their march for the Alps; and the detachments from the several garrisons moved towards their respective places of assembly. They advanced with difficulty through the trembling and affrighted crowds of provincials, who attempted to excite their pity by silent despair or loud lamentations; while the wives of the soldiers, holding their infants in their arms, accused the desertion of their husbands, in the mixed language of grief, of tenderness, and of indignation. This scene of general distress afflicted the humanity of the Cæsar; he granted a sufficient number of post-waggons to transport the wives and families of the soldiers,^f endeavoured to alleviate the hardships which he was constrained to inflict, and increased, by the most laudable arts, his own popularity, and the discontent of the exiled troops. The grief of an armed multitude is soon converted into rage; their licentious murmurs, which every hour were communicated from tent to tent with more boldness and effect, prepared their minds for the most daring acts of sedition; and by the connivance of their tribunes, a seasonable libel was secretly dispersed, which painted,

^f He granted them the permission of the *cursus clavularis*, or *elabularis*. These post waggons are often mentioned in the Code, and were supposed to carry fifty or hundred pounds weight. See Vales ad Ammian. xx, 1.

in lively colours, the disgrace of the Cæsar, the oppression of the Gallic army, and the feeble vices of the tyrant of Asia. The servants of Constantius were astonished and alarmed by the progress of this dangerous spirit. They pressed the Cæsar to hasten the departure of the troops; but they imprudently rejected the honest and judicious advice of Julian, who proposed that they should not march through Paris, and suggested the danger and temptation of a last interview.

CHAP.
XXII.

As soon as the approach of the troops was announced, the Cæsar went out to meet them, and ascended his tribunal, which had been erected in a plain before the gates of the city. After distinguishing the officers and soldiers, who by their rank or merit deserved a peculiar attention, Julian addressed himself in a studied oration to the surrounding multitude; he celebrated their exploits with grateful applause; encouraged them to accept, with alacrity, the honour of serving under the eyes of a powerful and liberal monarch; and admonished them, that the commands of Augustus required an instant and cheerful obedience. The soldiers who were apprehensive of offending their general by an indecent clamour, or of belieing their sentiments by false and venal acclamations, maintained an obstinate silence, and, after a short pause, were dismissed to their quarters. The principal officers were entertained by the Cæsar, who professed, in the warmest language of friend-

They proclaim Julian emperor.

CHAP. ship, his desire and his inability to reward, ac-
 XXII. cording to their deserts, the brave companions
 ----- of his victories. They retired from the feast
 full of grief and perplexity; and lamented the
 hardship of their fate, which tore them from
 their beloved general and their native country.
 The only expedient which could prevent their
 separation was boldly agitated and approved;
 the popular resentment was insensibly moulded
 into a regular conspiracy; their just reasons of
 complaint were heightened by passion, and their
 passions were inflamed by wine; as on the eve
 of their departure, the troops were indulged in
 licentious festivity. At the hour of midnight,
 the impetuous multitude, with swords, and
 bows, and torches, in their hands, rushed into
 the suburbs; encompassed the palace,² and,

[² Most probably the palace of the baths, (*Thermaum*), of which a solid and lofty hall still subsists in the *rue de la Harpe*. The buildings covered a considerable space of the modern quarter of the university; and the gardens under the Merovingian kings, communicated with the abbey of St. Germain des Prez. By the injuries of time and the Normans, this ancient palace was reduced, in the twelfth century, to a maze of ruins; whose dark recesses were the scene of licentious love.

Explicat aula sinus montemque amplectitur alis;

Multiplici latebrâ scelerum tersura rubotem.

- - - - - pereuntis sæpe pudoris

Celatura nafas, Venerisque accommoda furtis.

(These lines are quoted from the *Architrenius*, 1. iv, c. 8, a poetical work of John de Hauteville, or Hanville, a monk of St. Alban's, about the year 1190. See Warton's *History of English Poetry*, vol. i. dissert. ii). Yet such *thefts* might be less pernicious to mankind, than the theological disputes of the Sorbonne, which have been since agitated on the same ground. Bonamy, *Mem. de l'Academie*, tom. xv, p. 678-682

careless of future dangers, pronounced the fatal and irrevocable words, **JULIAN AUGUSTUS!**

CHAP.
XXII.

The prince, whose anxious suspence was interrupted by their disorderly acclamations, secured the doors against their intrusion; and, as long as it was in his power, secluded his person and dignity from the accidents of a nocturnal tumult. At the dawn of day, the soldiers, whose zeal was irritated by opposition, forcibly entered the palace, seized, with respectful violence, the object of their choice, guarded Julian with drawn swords through the streets of Paris, placed him on the tribunal, and with repeated shouts saluted him as their emperor. Prudence as well as loyalty inculcated the propriety of resisting their treasonable designs, and of preparing, for his oppressed virtue, the excuse of violence. Addressing himself by turns to the multitude and to individuals, he sometimes implored their mercy, and sometimes expressed his indignation; conjured them not to sully the fame of their immortal victories; and ventured to promise, that if they would immediately return to their allegiance, he would undertake to obtain from the emperor, not only a free and gracious pardon, but even the revocation of the orders which had excited their resentment. But the soldiers, who were conscious of their guilt, chose rather to depend on the gratitude of Julian, than on the clemency of the emperor. Their zeal was insensibly turned into impatience, and their impatience into rage. The inflexible Cæsar sus-

CHAP.
XXII.

tained, till the third hour of the day, their prayers, their reproaches, and their menaces; nor did he yield, till he had been repeatedly assured, that if he wished to live, he must consent to reign. He was exalted on a shield in the presence, and amidst the unanimous acclamations, of the troops; a rich military collar, which was offered by chance, supplied the want of a diadem;^b the ceremony was concluded by the promise of a moderate donative;ⁱ and the new emperor, overwhelmed with real or affected grief, retired into the most secret recesses of his apartment.^k

His protestations
of innocence.

The grief of Julian could proceed only from his innocence; but his innocence must appear extremely doubtful^l in the eyes of those who have learned to suspect the motives and the pro-

^b Even in this tumultuous moment, Julian attended to the forms of superstitious ceremony, and obstinately refused the inauspicious use of a female necklace, or a horse collar, which the impatient soldiers would have employed in the room of a diadem.

ⁱ An equal proportion of gold and silver, five pieces of the former, one pound of the latter; the whole amounting to about five pounds ten shillings of our money.

^k For the whole narrative of this revolt, we may appeal to authentic and original materials; Julian himself, (ad S. P. Q. Atheniensem, p. 282, 283, 284); Libanius, (Orat. Parental. c. 44—48, in Fabricius Bibliot. Græc. tom. vii, p. 269—273); Ammianus, (xx, 4); and Zosimus, (l. iii. p. 151, 152, 153), who, in the reign of Julian appears to follow the more respectable authority of Eunapius. With such guides we *might* neglect the abbreviators and ecclesiastical historians.

^l Entropius, a respectable witness, uses a doubtful expression, "consensu militum," (x, 15). Gregory Nazianzen, whose ignorance might excuse his fanaticism, directly charges the apostate with presumption, madness, and impious rebellion, *αυθαδεια απνοια, ατυφια*. Orat. iii, v. 67.

fessions of princes. His lively and active mind was susceptible of the various impressions of hope and fear, of gratitude and revenge, of duty and of ambition, of the love of fame and of the fear of reproach. But it is impossible for us to calculate the respective weight and operation of these sentiments; or to ascertain the principles of action, which might escape the observation, while they guided, or rather impelled, the steps of Julian himself. The discontent of the troops was produced by the malice of his enemies; their tumult was the natural effect of interest and of passion; and if Julian had tried to conceal a deep design under the appearances of chance, he must have employed the most consummate artifice without necessity, and probably without success. He solemnly declares, in the presence of Jupiter, of the Sun, of Mars, of Minerva, and of all the other deities, that till the close of the evening which preceded his elevation, he was utterly ignorant of the designs of the soldiers;^m and it may seem ungenerous to distrust the honour of a hero, and the truth of a philosopher. Yet the superstitious confidence that Constantius was the enemy, and that he himself was the favourite of the gods, might prompt him to desire, solicit, and even to hasten the auspicious moment of his reign, which was predestined to restore the ancient religion of

CHAP.
XXII.

^m Julian ad S. P. Q. Athen. p. 284. The *devout* Abbé de la Bletterie (*Vie de Julien*, p. 159) is almost inclined to respect the *devout* protestations of a pagan.

CHAP.
XXII.

mankind. When Julian had received the intelligence of the conspiracy, he resigned himself to a short slumber, and afterwards related to his friends, that he had seen the Genius of the empire waiting with some impatience at his door, pressing for admittance, and reproaching his want of spirit and ambition.ⁿ Astonished and perplexed, he addressed his prayers to the great Jupiter; who immediately signified, by a clear and manifest omen, that he should submit to the will of heaven and of the army. The conduct which disclaims the ordinary maxims of reason, excites our suspicion and eludes our enquiry. Whenever the spirit of fanaticism, at once so crédulous and so crafty, has insinuated itself into a noble mind, it insensibly corrodes the vital principles of virtue and veracity.

His embassy to
Constantius.

To moderate the zeal of his party, to protect the persons of his enemies,^o to defeat and to despise the secret enterprises which were formed against his life and dignity, were the cares which employed the first days of the reign of the new emperor. Although he was firmly resolved to main-

ⁿ Ammian. xx, 5, with the note of Lindenbrogius on the Genius of the empire. Julian himself, in a confidential letter to his friend and physician, Oribasian, (Epist. xvii, p. 384), mentions another dream, to which, before the event, he gave credit,—of a stately tree thrown to the ground, of a small plant striking a deep root into the earth. Even in his sleep, the mind of Cæsar must have been agitated by the hopes and fears of his fortune. Zosimus (l. iii. p. 155) relates a subsequent dream.

^o The difficult situation of the prince of a rebellious army is finely described by Tacitus, (Hist. 1, 80—85). But Otho had much more guilt, and much less abilities, than Julian.

tain the station which he had assumed, he was still desirous of saving his country from the calamities of civil war, of declining a contest with the superior forces of Constantius, and of preserving his own character from the reproach of perfidy and ingratitude. Adorned with the ensigns of military and imperial pomp, Julian shewed himself in the field of Mars to the soldiers, who glowed with ardent enthusiasm in the cause of their pupil, their leader, and their friend. He recapitulated their victories, lamented their sufferings, applauded their resolution, animated their hopes, and checked their impetuosity; nor did he dismiss the assembly, till he had obtained a solemn promise from the troops, that if the emperor of the East would subscribe an equitable treaty, they would renounce any views of conquest, and satisfy themselves with the tranquil possession of the Gallic provinces. On this foundation he composed, in his own name, and in that of the army, a specious and moderate epistle,^p which was delivered to Pentadius, his master of the offices, and to his chamberlain Eutherius; two ambassadors whom he appointed to receive the answer, and observe the dispositions of Constantius. This epistle is inscribed with the modest appellation of Cæsar; but Julian solicits, in a peremptory, though respectful

CHAP.
XXII.

^p To this ostensible epistle he added, says Ammianus, private letters, *objurgatorias et mordaces*, which the historian had not seen, and would not have published. Perhaps they never existed.

CHAP.
XXII.

manner, the confirmation of the title of Augustus. He acknowledges the irregularity of his own election; while he justified, in some measure, the resentment and violence of the troops which had extorted his reluctant consent. He allows the supremacy of his brother Constantius: and engages to send him an annual present of Spanish horses, to recruit his army with a select number of barbarian youths, and to accept from his choice a prætorian præfect of approved discretion and fidelity. But he reserves for himself the nomination of his other civil and military officers, with the troops, the revenue, and the sovereignty of the provinces beyond the Alps. He admonishes the emperor to consult the dictates of justice; to distrust the arts of those venal flatterers who subsist only by the discord of princes; and to embrace the offer of a fair and honourable treaty, equally advantageous to the republic and to the house of Constantine. In this negociation, Julian claimed no more than he already possessed. The delegated authority which he had long exercised over the provinces of Gaul, Spain, and Britain, was still obeyed under a name more independent and august. The soldiers and the people rejoiced in a revolution which was not stained even with the blood of the guilty. Florentius was a fugitive; Lupicinus a prisoner. The persons who were disaffected to the new government, were disarmed and secured; and the vacant offices were distributed, according to the recommendation of merit, by a

prince who despised the intrigues of the palace, and the clamours of the soldiers⁹.

CHAP.
XXII.

The negotiations of peace were accompanied and supported by the most vigorous preparations for war. The army, which Julian held in readiness for immediate action, was recruited and augmented by the disorders of the times. The cruel persecution of the faction of Magnentius had filled Gaul with numerous bands of outlaws and robbers. They cheerfully accepted the offer of a general pardon from a prince whom they could trust, submitted to the restraints of military discipline, and retained only their implacable hatred to the person and government of Constantius.^r As soon as the season of the year permitted Julian to take the field, he appeared at the head of the legions; threw a bridge over the Rhine in his neighbourhood of Cleves; and prepared to chastise the perfidy of the Atuarii, a tribe of Franks, who presumed that they might ravage, with impunity, the frontiers of a divided empire. The difficulty, as well as glory, of this enterprise, consisted in a laborious march; and Julian had conquered, as soon as he could penetrate into a country which former

His fourth and fifth expedition beyond the Rhine, A. D. 360, 361.

⁹ See the first transactions of his reign in Julian ad S. P. Q. Athen. p. 285, 286; Arminianus, xx, 5, 8; Liban. Orat. Parent. c. 49, 50. p. 273-275.

^r Liban. Orat. Parent. c. 50, p. 275, 276. A strange disorder, since it continued above seven years. In the factions of the Greek republics, the exiles amounted to 20,000 persons; and Isocrates assures Philip, that it would be easier to raise an army from the vagabonds than from the cities. See Hume's Essays, tom. i. p. 426, 427.

CHAP.
XXII.

princes had considered as inaccessible. After he had given peace to the barbarians, the emperor carefully visited the fortifications along the Rhine from Cleves to Basil; surveyed, with peculiar attention, the territories which he had recovered from the hands of the Alemanni, passed through Besançon,^s which had severely suffered from their fury, and fixed his head-quarters at Vienna for the ensuing winter. The barrier of Gaul was improved and strengthened with additional fortifications; and Julian entertained some hopes, that the Germans, whom he had so often vanquished, might, in his absence, be restrained by the terror of his name. Vadomair^t was the only prince of the Alemanni whom he esteemed or feared; and while the subtle barbarian affected to observe the faith of treaties, the progress of his arms threatened the state with an unseasonable and dangerous war. The policy of Julian condescended to surprise the prince of the Alemanni by his own arts; and Vadomair, who, in the character of a friend, had incautiously accepted an invitation from the Roman governors, was seized in the midst of the entertainment, and sent away prisoner into the heart of Spain.

^s Julian (Epist. xxxviii, p. 411) gives a short description of Vesontio, or Besançon; a rocky peninsula almost encircled by the river Doux; once a magnificent city, filled with temples, &c. now reduced to a small town, emerging, however, from its ruins.

Vadomair entered into the Roman service, and was promoted from a barbarian kingdom to the military rank of Duke of Phœnicia. He still retained the same artful character, (Amian. xxi, 4); but, under the reign of Valens, he signalized his valour in the Armenian war, (xxix, 1).

Before the barbarians were recovered from their amazement, the emperor appeared in arms on the banks of the Rhine, and, once more crossing the river, renewed the deep impressions of terror and respect which had been already made by four preceding expeditions.^u

CHAP.
XXII.

The ambassadors of Julian had been instructed to execute, with the utmost diligence, their important commission. But in their passage through Italy and Illyricum, they were detained by the tedious and affected delays of the provincial governors; they were conducted by slow journeys from Constantinople to Casarea in Cappadocia; and when at length they were admitted to the presence of Constantius, they found that he had already conceived, from the dispatches of his own officers, the most unfavourable opinion of the conduct of Julian, and of the Gallic army. The letters were heard with impatience; the trembling messengers were dismissed with indignation and contempt; and the looks, the gestures, the furious language of the monarch, expressed the disorder of his soul. The domestic connection which might have reconciled the brother and the husband of Helena, was recently dissolved by the death of that princess, whose pregnancy had been several times fruitless, and was at last fatal to herself.^x The empress Eu-

Fruitless
treaty and
declara-
tion of
war, A. D.
361.

^u Ammian. xx, 10; xxi, 3, 4. Zosinus, 1, iii. p. 155

^x Her remains were sent to Rome, and interred near those of her sister Constantina, in the suburb of the *Via Nomentana* Ammian. xxi, 1
Libanius has composed a very weak apology to justify his hero from

CHAP.
XXII.

sebia had preserved, to the last moment of her life, the warm and even jealous affection which she had conceived for Julian ; and her mild influence might have moderated the resentment of a prince, who, since her death, was abandoned to his own passions, and to the arts of his eunuchs. But the terror of a foreign invasion obliged him to suspend the punishment of a private enemy ; he continued his march towards the confines of Persia, and thought it sufficient to signify the conditions which might entitle Julian and his guilty followers to the clemency of their offended sovereign. He required, that the presumptuous Cæsar should expressly renounce the appellation and rank of Augustus, which he had accepted from the rebels ; that he should descend to his former station of a limited and dependant minister ; that he should vest the powers of the state and army in the hands of those officers who were appointed by the imperial court ; and that he should trust his safety to the assurances of pardon, which were announced by Epictetus, a Gallic bishop, and one of the Arian favourites of Constantius. Several months were ineffectually consumed in a treaty which was negotiated at the distance of three thousand miles

from a very absurd charge of poisoning his wife, and rewarding her physician with his mother's jewels. (See the seventh of seventeen new orations, published at Venice 1754, from a MS. in St. Mark's library, p. 117-127). Elpidius, the prætorian præfect of the East, to whose evidence the accuser of Julian appeals, is arraigned by Libanius, as *effeminate* and ungrateful ; yet the religion of Elpidius is praised by Jerom, (tom. i. p. 243), and his humanity by Ammianus, (xxi, 6.)

between Paris and Antioch ; and as soon as Julian perceived that his moderate and respectful behaviour served only to irritate the pride of an implacable adversary, he boldly resolved to commit his life and fortune to the chance of a civil war. He gave a public and military audience to the quæstor Leonas ; the haughty epistle of Constantius was read to the attentive multitude ; and Julian protested, with the most flattering deference, that he was ready to resign the title of Augustus, if he could obtain the consent of those whom he acknowledged as the authors of his elevation. The faint proposal was impetuously silenced ; and the acclamations of “ Julian Augustus, continue to reign, by the authority of the army, of the people, of the republic, which you have saved,” thundered at once from every part of the field, and terrified the pale ambassador of Constantius. A part of the letter was afterwards read, in which the emperor arraigned the ingratitude of Julian, whom he had invested with the honours of the purple ; whom he had educated with so much care and tenderness ; whom he had preserved in his infancy, when he was left a helpless orphan. “ An orphan !” interrupted Julian, who justified his cause by indulging his passions : “ Does the assassin of my family reproach me that I was left an orphan ? He urges me to revenge those injuries which I have long studied to forget.”—The assembly was dismissed ; and Leonas, who, with some difficulty, had been protected from the

CHAP.
XXII.

popular fury, was sent back to his master, with an epistle, in which Julian expressed, in a strain of the most vehement eloquence, the sentiments of contempt, of hatred, and of resentment, which had been suppressed and embittered by the dissimulation of twenty years. After this message, which might be considered as a signal of irreconcilable war, Julian, who some weeks before had celebrated the Christian festival of the Epiphany,^y made a public declaration, that he committed the care of his safety to the IMMORTAL GODS; and thus publicly renounced the religion, as well as the friendship, of Constantius.^z

Julian prepares to attack Constantius.

The situation of Julian required a vigorous and immediate resolution. He had discovered, from intercepted letters, that his adversary, sacrificing the interest of the state to that of the

^y Feriarum die quem celebrantes mense Januario, Christiani *Epiphania* dicitant, progressus in eorum ecclesiam, solemniter numine orato discessit. Ammian. xxi, 2. Zonaras observes, that it was on Christmas-day, and his assertion is not inconsistent; since the churches of Egypt, Asia, and perhaps Gaul, celebrated on the same day (the sixth of January) the nativity and the baptism of their Saviour. The Romans, as ignorant as their brethren of the real date of his birth, fixed the solemn festival to the 25th of December, the *Brumalia*, or winter solstice, when the Pagans annually celebrated the birth of the Sun. See Bingham's *Antiquities of the Christian Church*, l. xx, c. 4, and Beausobre *Hist. Critique du Manicheisme*, tom. ii, p. 690-760.

^z The public and secret negotiations between Constantius and Julian, must be extracted, with some caution, from Julian himself, (*Orat. ad S. P. Q. Athen.* p. 286). Libanius, (*Orat. Parent.* c. 51, p. 276); Ammianus, (xx, 9), Zosimus; (l. iii. p. 154); and even Lonnaras, (tom. ii. l. xiii, p. 20, 21, 22, who, on this occasion, appears to have possessed and used some valuable materials

monarch, had again excited the barbarians to invade the provinces of the West. The position of two magazines, one of them collected on the banks of the lake of Constance, the other formed at the foot of the Cottian Alps, seemed to indicate the march of two armies; and the size of those magazines, each of which consisted of six hundred thousand quarters of wheat, or rather flour,^a was a threatening evidence of the strength and numbers of the enemy who prepared to surround them. But the imperial legions were still in their distant quarters of Asia; the Danube was feebly guarded; and if Julian could occupy, by a sudden incursion, the important provinces of Illyricum, he might expect that a people of soldiers would resort to his standard, and that the rich mines of gold and silver would contribute to the expences of the civil war. He proposed this bold enterprise to the assembly of the soldiers; inspired them with a just confidence in their general, and in themselves; and exhorted them to maintain their reputation, of being terrible to the enemy, moderate to their fellow-citizens, and obedient to their officers. His spirited discourse was received with the loudest acclamations, and the same troops which had taken up arms against Constantius, when he summoned them to leave Gaul, now declared with

CHAP.
XXII.

^a Three hundred myriads, or three millions of *medimni*, a corn-measure familiar to the Athens, and which contained six Roman *modi*.— Julian explains, like a soldier and a statesman, the danger of his situation, and the necessity and advantages of an offensive war, (ad S. P. Q. Athen. p. 286, 287).

CHAP.
XXII.

..... alacrity, that they would follow Julian to the farthest extremities of Europe or Asia. The oath of fidelity was administered; and the soldiers, clashing their shields, and pointing their drawnswords to their throats, devoted themselves, with horrid imprecations, to the service of a leader whom they celebrated as the deliverer of Gaul, and the conqueror of the Germans.^b This solemn engagement, which seemed to be dictated by affection rather than by duty, was singly opposed by Nibridius, who had been admitted to the office of prætorian præfect. That faithful minister, alone and unassisted, asserted the rights of Constantius in the midst of an armed and angry multitude, to whose fury he had almost fallen an honourable, but useless sacrifice. After losing one of his hands by the stroke of a sword, he embraced the knees of the prince whom he had offended. Julian covered the præfect with his imperial mantle, and, protecting him from the zeal of his followers, dismissed him to his own house, with less respect than was perhaps due to the virtue of an enemy.^c The high office of Nibridius was bestowed on Sallust; and the provinces of Gaul, which were now delivered from the intolerable oppression of taxes, enjoyed the mild and equitable administration of the friend of Julian, who was permitted to practise those

^b See his oration, and the behaviour of the troops, in Ammian, xxi, 5.

^c He sternly refused his hand to the suppliant præfect, whom he sent into Tuscany, (Ammian. xxi, 5). Libanius, with savage fury, insults Nibridius, applauds the soldiers, and almost censures the humanity of Julian (Orat. Parent. c. 53, p. 278).

virtues which he had instilled into the mind of his pupil.^d

The hopes of Julian depended much less on the number of his troops, than on the celerity of his motions. In the execution of a daring enterprise, he availed himself of every precaution, as far as prudence could suggest; and where prudence could no longer accompany his steps, he trusted the event to valour and to fortune. In the neighbourhood of Basil he assembled and divided his army.^e One body, which consisted of ten thousand men, was directed, under the command of Nevitta, general of the cavalry, to advance through the midland parts of *Reætia* and *Noricum*. A similar division of troops, under the orders of *Jovius* and *Jovinus*, prepared to follow the oblique course of the highways, through the Alps, and the northern confines of Italy. The instructions to the generals were conceived with energy and precision: to hasten their march in close and compact columns, which according to the disposition of the ground, might readily be changed into any order of battle; to secure themselves against the surprises of the night by strong posts and vigilant guards; to prevent resistance by their unexpected arrival; to elude

CHAP.
XXII.

His march
from the
Rhine into
Illyricum.

^d *Ammian. xxi, 8.* In this promotion, Julian obeyed the law which he publicly imposed on himself. *Neque civilis quisquam iudex nec militaris rector, alio quodam præter merita suffragante, ad potiorē veniat gradum* (*Ammian, xx, 5*). Absence did not weaken his regard for *Sallust*, with whose name (A. D. 363) he honoured the consulship.

^e *Ammianus* (*xxi, 8*) ascribes the same practice, and the same motive, to *Alexander the Great*, and other skilful generals.

CHAP.
XXII.

..... examination by their sudden departure; to spread the opinion of their strength, and the terror of his name; and to join their sovereign under the walls of Sirmium. For himself, Julian had reserved a more difficult and extraordinary part. He selected three thousand brave and active volunteers, resolved, like their leader, to cast behind them every hope of a retreat: at the head of this faithful band, he fearlessly plunged into the recesses of the Marcian or black forest, which conceals the sources of the Danube;^f and, for many days, the fate of Julian was unknown to the world. The secrecy of his march, his diligence, and vigour, surmounted every obstacle; he forced his way over mountains and morasses, occupied the bridges, or swam the rivers, pursued his direct course,^g without reflecting whether he traversed the territory of the Romans or of the barbarians, and at length emerged, between Ratisbon and Vienna, at the place where he designed to embark his troops on the Danube. By a well-concerted stratagem, he seized a fleet

^f This wood was a part of the great Hercynian forest, which, in the time of Cæsar, stretched away from the country of the Rauraci (Basil) into the boundless regions of the north. See Cluver, *Germania Antiqua*, l. iii. c. 47.

^g Compare Libanius, *Orat. Parent.* c. 53, p. 278, 279, with Gregory Nazianzen, *Orat.* iii. p. 68. Even the saint admires the speed and secrecy of this march. A modern divine might apply to the progress of Julian, the lines which were originally designed for another apostate———

————— So eagerly the fiend,
O'er bog, or steep, through strait, rough, dense, or rare
With head, hands, wings, or feet, pursues his way,
Aud swims, or sinks, or wades, or creeps, or flies.

of light brigantines,^h as it lay at anchor; secured a supply of coarse provisions sufficient to satisfy the indelicate, but voracious appetite of a Gallic army; and boldly committed himself to the stream of the Danube. The labours of his mariners, who plied their oars with incessant diligence, and the steady continuance of a favourable wind, carried his fleet above seven hundred miles in eleven days;ⁱ and he had already disembarked his troops at Bononia, only nineteen miles from Sirmium, before his enemies could receive any certain intelligence that he had left the banks of the Rhine. In the course of this long and rapid navigation, the mind of Julian was fixed on the object of his enterprise; and though he accepted the deputation of some cities, which hastened to claim the merit of an early submission, he passed before the hostile stations, which were placed along the river, without indulging the temptation of signaling an useless and ill-timed valour. The banks of the Danube were crowded on either side with spectators, who gazed on the military pomp, anticipated the importance of the event, and diffused through the adjacent country the fame of a young hero, who advanced with more

CHAP.
XXII.

^h In that interval the *Netitia* places two or three fleets, the *Lauriacensis* (at Lauriacum, or Lorch), the *Arlapensis*, the *Maginensis*; and mentions five legions, or cohorts, of *Liburnarii*, who should be a sort of marines. Sect. lviii, edit. Labb.

ⁱ Zosimus alone (l. iii, p. 156) has specified this interesting circumstance. Mamertinus, (in *Panegy. Vet.* xi, 6, 7, 8), who accompanied Julian, as count of the sacred largesses, describes this voyage in a florid and picturesque manner, challenges *Triptolemus* and the *Argonauts of Greece*, &c.

CHAP.
XXII.

than mortal speed at the head of the innumerable forces of the West. Lucilian, who, with the rank of general of the cavalry, commanded the military powers of Illyricum, was alarmed and perplexed by the doubtful reports, which he could neither reject nor believe. He had taken some slow and irresolute measures for the purpose of collecting his troops, when he was surprised by Dagalaiphus, an active officer, whom Julian, as soon as he landed at Bononia, had pushed forwards with some light infantry. The captive general, uncertain of his life or death, was hastily thrown upon a horse, and conducted to the presence of Julian; who kindly raised him from the ground, and dispelled the terror and amazement which seemed to stupify his faculties. But Lucilian had no sooner recovered his spirits, than he betrayed his want of discretion, by presuming to admonish his conqueror, that he had rashly ventured, with a handful of men, to expose his person in the midst of his enemies. "Reserve for your master Constantius these timid remonstrances," replied Julian, with a smile of contempt: "when I gave you my purple to kiss, I received you not as a counsellor, but as a suppliant." Conscious that success alone could justify his attempt, and that boldness only could command success, he instantly advanced, at the head of three thousand soldiers, to attack the strongest and most populous city of the Illyrian provinces. As he entered the long suburb of Sirmium, he was received by the joyful acclamations of the army and people; who, crowned with

flowers, and holding lighted tapers in their hands, conducted their acknowledged sovereign to his imperial residence. Two days were devoted to the public joy, which was celebrated by the games of the circus; but, early on the morning of the third day, Julian marched to occupy the narrow pass of Succi, in the defiles of Mount Hæmus; which, almost in the mid-way between Sirmium and Constantinople, separates the provinces of Thrace and Dacia, by an abrupt descent towards the former, and a gentle declivity on the side of the latter.* The defence of this important post was intrusted to the brave Nevitta; who, as well as the generals of the Italian division, successfully executed the plan of the march and junction which their master had so ably conceived.¹

CHAP.
XXII.

The homage which Julian obtained, from the fears or the inclination of the people, extended far beyond the immediate effect of his arms^m.—The præfectures of Italy and Illyricum were administered by Taurus and Florentius, who united that important office with the vain honours of the consulship; and as those magistrates had retired

He justifies his cause.

The description of Ammianus, which might be supported by collateral evidence, ascertains the precise situation of the *Angustie Succorum*, or passes of Succi. M. d'Anville, from the trifling resemblance of names, has placed them between Sardica and Naissus.—For my own justification, I am obliged to mention the *only* error which I have discovered in the maps or writings of that admirable geographer.

¹ Whatever circumstances we may borrow elsewhere, Ammianus (xxi, 8, 9, 10) still supplies the series of the narrative.

^m Ammian. xxi, 9, 10. Libanius, Orat. Parent. c. 54, p. 279, 280.—Zosimus, l. iii, p. 156, 157.

CHAP.
XXII.

with precipitation to the court of Asia, Julian, who could not always restrain the levity of his temper, stigmatized their flight by adding, in all the acts of the year, the epithet of *fugitive* to the names of the two consuls. The provinces which had been deserted by their first magistrates acknowledged the authority of an emperor, who, conciliating the qualities of a soldier with those of a philosopher, was equally admired in the camps of the Danube, and in the cities of Greece. From his palace, or, more properly, from his head-quarters of Sirmium and Naissus, he distributed to the principal cities of the empire, a laboured apology for his own conduct; published the secret dispatches of Constantius; and solicited the judgment of mankind between two competitors, the one of whom had expelled, and the other had invited, the barbarians.ⁿ Julian, whose mind was deeply wounded by the reproach of ingratitude, aspired to maintain, by argument as well as by arms, the superior merits of his cause; and to excel, not only in the arts of war, but in those of composition. His epistle to the senate and people of Athens^o seems to have been

ⁿ Julian (ad S. P. Q. Athen. p. 286) positively asserts, that he intercepted the letters of Constantius to the barbarians: and Libanius as positively affirms, that he read them on his march to his troops and the cities. Yet Ammianus (xxi, 4) expresses himself with cool and candid hesitation, *si fœnæ solius admittenda est fides*. He specifies, however, an intercepted letter from Vadomair to Constantius, which supposes an intimate correspondence between them. "Cæsar tuus disciplinam non habet."

^o Zosimus mentions his epistles to the Athenians, the Corinthians, and the Lacedæmonians. The substance was probably the same, though

dictated by an elegant enthusiasm, which prompted him to submit his actions and his motives to the degenerate Athenians of his own times, with the same humble deference, as if he had been pleading in the days of Aristides, before the tribunal of the Areopagus. His application to the senate of Rome, which was still permitted to bestow the titles of imperial power, was agreeable to the forms of the expiring republic. An assembly was summoned by Tertullus, præfect of the city; the epistle of Julian was read; and as he appeared to be master of Italy, his claims were admitted without a dissenting voice. His oblique censure of the innovations of Constantine, and his passionate invective against the vices of Constantius, were heard with less satisfaction; and the senate, as if Julian had been present, unanimously exclaimed: "Respect, we beseech you, the author of your own fortune:"^pan artful expression, which, according to the chance of war, might be differently explained; as a manly reproof of the ingratitude of the usurper, or as a flattering confession, that a single act of such benefit to the state ought to atone for all the failings of Constantius.

^pThe address was properly varied. The epistle to the Athenians is still extant, (p. 268 267), and has afforded much valuable information. It deserves the praises of the Abbe de la Bletterie, *Pref. a l'Histoire de Jovien*, p. 24, 25), and is one of the best manifestoes to be found in any language.

^p *Auctori tuo reverentiam rogamus.* Ammian xxi, 10. It is amusing enough to observe the secret conflicts of the senate between flattery and fear. See Tacit. *Hist.* I, 85

CHAP.
XXII.

Hostile
prepara-
tions.

The intelligence of the march and rapid progress of Julian was speedily transmitted to his rival, who, by the retreat of Sapor, had obtained some respite from the Persian war. Disguising the anguish of his soul under the semblance of contempt, Constantius professed his intention of returning into Europe, and of giving chace to Julian; for he never spoke of this military expedition in any other light than that of a hunting party.⁹ In the camp of Hierapolis, in Syria, he communicated this design to his army; slightly mentioned the guilt and rashness of the Cæsar; and ventured to assure them, that if the mutineers of Gaul presumed to meet them in the field, they would be unable to sustain the fire of their eyes, and the irresistible weight of their shout of onset. The speech of the emperor was received with military applause, and Theodotus, the president of the council of Hierapolis, requested, with tears of adulation, that *his* city might be adorned with the head of the vanquished rebel.⁷ A chosen detachment was dispatched away in post-waggons, to secure, if it were yet possible, the pass of Succî; the recruits, the horses, the arms, and the magazines which had been prepared against Sapor, were appropriated to the service of the civil war; and the domestic

⁹ Tanquam venaticiam prædam caperet: hoc enim ad leniendum sanorum metum subinde prædicabat. Ammian. xxi, 7.

⁷ See the speech and preparations in Ammianus, xxi, 13. The vile Theodotus afterwards implored and obtained his pardon from the merciful conqueror, who signified his wish of diminishing his enemies, and increasing the number of his friends, (xxii, 14).

victories of Constantius inspired his partisans with the most sanguine assurances of success. The notary Gaudentius had occupied in his name the provinces of Africa; the subsistence of Rome was intercepted; and the distress of Julian was increased, by an unexpected event, which might have been productive of fatal consequences. Julian had received the submission of two legions and a cohort of archers, who were stationed at Sirmium; but he suspected, with reason, the fidelity of those troops, which had been distinguished by the emperor; and it was thought expedient, under the pretence of the exposed state of the Gallic frontier, to dismiss them from the most important scene of action. They advanced, with reluctance, as far as the confines of Italy; but as they dreaded the length of the way, and the savage fierceness of the Germans, they resolved, by the instigation of one of their tribunes, to halt at Aquileia, and to erect the banners of Constantius on the walls of that impregnable city. The vigilance of Julian perceived at once the extent of the mischief, and the necessity of applying an immediate remedy. By his order, Jovinus led back part of the army into Italy; and the siege of Aquileia was formed with diligence, and prosecuted with vigour. But the legionaries, who seemed to have rejected the yoke of discipline, conducted the defence of the place with skill and perseverance; invited the rest of Italy to imitate the example of their courage and loyalty; and threatened the retreat of

CHAP.
XXII.

CHAP. Julian, if he should be forced to yield to the
XXII. superior numbers of the armies of the East.*

and death of Constantius, A. D. 361, Nov. 3. But the humanity of Julian was preserved from the cruel alternative, which he pathetically laments, of destroying, or of being himself destroyed; and the seasonable death of Constantius delivered the Roman empire from the calamities of civil war. The approach of winter could not detain the monarch at Antioch; and his favourites durst not oppose his impatient desire of revenge. A slight fever, which was perhaps occasioned by the agitation of his spirits, was increased by the fatigues of the journey; and Constantius was obliged to halt at the little town of Mopsucrene, twelve miles beyond Tarsus, where he expired, after a short illness, in the forty-fifth year of his age, and the twenty-fourth of his reign. His genuine character, which was composed of pride and weakness, of superstition and cruelty, has been fully displayed in

* Ammian. xxi, 7, 11, 12. He seems to describe, with superfluous labour, the operations of the siege of Aquileia, which, on this occasion, maintained its impregnable fame. Gregory Nazianzen (Orat. iii. p. 68) ascribes this accidental revolt to the wisdom of Constantius, whose assured victory he announces with some appearance of truth.—Constantio quem credebat proculdubio fore victorem: nemo enim omnium tunc ab hæc constanti sententi discepebat. Ammian. xxi. 7.

† His death and character are faithfully delineated by Ammianus, (xxi, 14, 15, 16,); and we are authorized to despise and detest the foolish calumny of Gregory, (Orat iii, p. 68), who accuses Julian of contriving the death of his benefactor. The private repentance of the emperor, that he had spared and promoted Julian, (p. 69, and Orat. xxi, p. 389), is not improbable in itself, nor incompatible with the public verbal testament, which prudential considerations might dictate in the last moments of his life.

the preceding narrative of civil and ecclesiastical events. The long abuse of power rendered him a considerable object in the eyes of his contemporaries; but as personal merit can alone deserve the notice of posterity, the last of the sons of Constantine may be dismissed from the world with the remark, that he inherited the defects, without the abilities of his father. Before Constantine expired, he is said to have named Julian for his successor; nor does it seem improbable, that his anxious concern for the fate of a young and tender wife, whom he left with child, may have prevailed, in his last moments, over the harsher passions of hatred and revenge. Eusebius, and his guilty associates, made a faint attempt to prolong the reign of the eunuchs, by the election of another emperor: but their intrigues were rejected with disdain by an army which now abhorred the thought of civil discord; and two officers of rank were instantly despatched, to assure Julian, that every sword in the empire would be drawn for his service. The military designs of that prince, who had formed three different attacks against Thrace, were prevented by this fortunate event. Without shedding the blood of his fellow-citizens, he escaped the dangers of a doubtful conflict, and acquired the advantages of a complete victory. Impatient to visit the place of his birth, and the new capital of the empire, he advanced from Naissus through the mountains of Hæmus, and the cities of Thrace. When he reached Heraclea, at the

CHAP
XXII.

Julian enters Constantinople,
Dec 11.

distance of sixty miles, all Constantinople was poured forth to receive him; and he made his triumphal entry amidst the dutiful acclamations of the soldiers, the people, and the senate. An innumerable multitude pressed around him with eager respect, and were perhaps disappointed, when they beheld the small stature, and simple garb of a hero, whose unexperienced youth had vanquished the barbarians of Germany, and who had now traversed, in a successful career, the whole continent of Europe, from the shores of the Atlantic to those of the Bosphorus.^u A few days afterwards, when the remains of the deceased emperor were landed in the harbour, the subjects of Julian applauded the real or affected humanity of their sovereign. On foot, without his diadem, and clothed in a mourning habit, he accompanied the funeral as far as the church of the Holy Apostles, where the body was deposited: and if these marks of respect may be interpreted as a selfish tribute to the birth and dignity of his imperial kinsman, the tears of Julian professed to the world, that he had forgot the injuries, and remembered only the obligations which he had received from Constantius.^x As soon as the

^u In describing the triumph of Julian, Ammianus (xxii, 1, 2) assumes the lofty tone of an orator or poet; while Libanius (Orat. Parent. c. 56, p. 281) sinks to the grave simplicity of an historian.

^x The funeral of Constantius is described by Ammianus, (xxi, 16); Gregory Nazianzen, (Orat. iv. p. 119); Mamertinus, (in Pannegyr. Vet. xi, 27); Libanius, (Orat. Parent. c. lvi, p. 283), and Philostorgius, (l. vi, c. 6, with Godefroy's Dissertations, p. 265). These writers, and their followers, Pagans, Catholics, Arians, beheld with very different eyes both the dead and the living emperor.

legions of Aquileia were assured of the death of the emperor, they opened the gates of the city, and, by the sacrifice of their guilty leaders, obtained an easy pardon from the prudence or lenity of Julian; who, in the thirty-second year of his age, acquired the undisputed possession of the Roman empire.¹

CHAP.
XXII.

and is acknowledged by the whole empire.

Philosophy had instructed Julian to compare the advantages of action and retirement; but the elevation of his birth, and the accidents of his life, never allowed him the freedom of choice. He might perhaps sincerely have preferred the groves of the academy, and the society of Athens; but he was constrained, at first by the will, and afterwards by the injustice of Constantius, to expose his person and fame to the dangers of imperial greatness; and to make himself accountable to the world, and posterity for the happiness of millions.² Julian recollected with terror the observations of his master Plato³, that the government of our flocks and

His civil government, and private life

¹ The day and year of the birth of Julian are not perfectly ascertained. The day is probably the sixth of November, and the year must be either 331 or 332. Tillemont, *Hist. des Empereurs*, tom. iv. p. 693. Ducange, *Fam. Byzantin.* p. 50. I have preferred the earlier date.

² Julian himself (p. 253—267) has expressed these philosophical ideas with much eloquence, and some affectation, in a very elaborate epistle to Themistius. The Abbé de la Bleterie, (tom. ii, p. 146-193), who has given an elegant translation, is inclined to believe that it was the celebrated Themistius, whose orations are still extant.

³ Julian and Themist. p. 258. Petavius (not. p. 95) observes, that this passage is taken from the fourth book de Legibus; but either Julian quoted from memory, or his MSS. were different from ours. Xenophon opens the *Cyropædia* with a similar reflection.

CHAP.
XXII.

herds is always committed to beings of a superior species; and that the conduct of nations requires and deserves the celestial powers of the gods or of the genii. From this principle he justly concluded, that the man who presumes to reign, should aspire to the perfection of the divine nature; that he should purify his soul from her mortal and terrestrial part; that he should extinguish his appetites, enlighten his understanding, regulate his passions, and subdue the wild beast, which, according to the lively metaphor of Aristotle,^b seldom fails to ascend the throne of a despot. The throne of Julian, which the death of Constantius fixed on an independent basis, was the seat of reason, of virtue, and perhaps of vanity. He despised the honours, renounced the pleasures, and discharged with incessant diligence the duties, of his exalted station; and there were few among his subjects who would have consented to relieve him from the weight of the diadem, had they been obliged to submit their time and their actions to the rigorous laws which their philosophic emperor imposed on himself. One of his most intimate friends,^c who had often shared the frugal simplicity of his table, has remarked, that his light and sparing diet (which was usu-

^b Ο δε ανθρωπον κελευων αρχην, περιθεσει και θηριον. Aristot. ap. Julian, p. 261. The MS. of Vossius, unsatisfied with a single beast, affords the stronger reading of θηρια, which the experience of despotism may warrant.

^c Libanius (Orat. Parentalis, c. lxxxiv, lxxxv, p. 310, 311. 312) has given this interesting detail of the private life of Julian. He himself (in Misopogon, p. 350) mentions his vegetable diet, and upbraids the gross and sensual appetite of the people of Antioch.

ally of the vegetable kind) left his mind and body always free and active for the various and important business of an author, a pontiff, a magistrate, a general, and a prince. In one and the same day, he gave audience to several ambassadors, and wrote, or dictated, a great number of letters to his generals, his civil magistrates, his private friends, and the different cities of his dominions. He listened to the memorials which had been received, considered the subject of the petitions, and signified his intentions more rapidly than they could be taken in shorthand by the diligence of his secretaries. He possessed such flexibility of thought, and such firmness of attention, that he could employ his hand to write, his ear to listen, and his voice to dictate; and pursue at once three several trains of ideas, without hesitation and without error. While his ministers reposed, the prince flew with agility from one labour to another, and, after a hasty dinner, retired into his library, till the public business, which he had appointed for the evening, summoned him to interrupt the prosecution of his studies. The supper of the emperor was still less substantial than the former meal; his sleep was never clouded by the fumes of indigestion; and except in the short interval of a marriage which was the effect of policy rather than love, the chaste Julian never shared his bed with a female companion.^d He was soon awakened by

^d Lectulus Vestalium toris purior, is the praise which Mamertius (Panegy. Vet. xi, 13) addresses to Julian himself, Libanius

CHAP. the entrance of fresh secretaries, who had slept
 XXII. the preceding day; and his servants were ob-
 liged to wait alternately, while their indefatigable
 master allowed himself scarcely any other re-
 freshment than the change of occupations. The
 predecessors of Julian, his uncle, his brother,
 and his cousin, indulged their puerile taste for
 the games of the Circus, under the specious
 pretence of complying with the inclinations of
 the people; and they frequently remained the
 greatest part of the day, as idle spectators, and
 as a part of the splendid spectacle, till the or-
 dinary round of twenty-four races^c was com-
 pletely finished. On solemn festivals, Julian,
 who felt and professed an unfashionable dislike
 to these frivolous amusements, condescended to
 appear in the Circus; and after bestowing a
 careless glance on five or six of the races, he
 hastily withdrew, with the impatience of a phi-
 losopher, who considered every moment as

Libanius affirms, in sober peremptory language, that Julian never knew a woman before his marriage, or after the death of his wife, (Orat. Parent. c. lxxxviii, p. 313). The charity of Julian is confirmed by the impartial testimony of Ammianus, (xxv, 4), and the partial silence of the Christians. Yet Julian ironically urges the reproach of the people of Antioch, that he *almost always* (ως πιντων in Misopogon. p. 345) lay alone. This suspicious expression is explained by the Abbé de la Bleterie (Hist. de Jovian, tom. ii, p. 103—109) with candour and ingenuity.

^c See Salmasius ad Sueton. in Claud. c. xxi. A twenty fifth race, or *missus*, was added, to complete the number of one hundred chariots, four of which, the four colours, started each heat.

Centum quadrijugos agitabo ad flumina currus.

It appears they ran five or seven times round the *Meta*, (Sueton. in Domitian. c. 4); and (from the measure of the Circus Maximus at Rome, the Hippodrome at Constantinople, &c.) it might be about a four mile course,

lost, that was not devoted to the advantage of the public, or the improvement of his own mind.^f By this avarice of time, he seemed to protract the short duration of his reign; and if the dates were less securely ascertained, we should refuse to believe, that only sixteen months elapsed between the death of Constantius and the departure of his successor for the Persian war. The actions of Julian can only be preserved by the care of the historian; but the portion of his voluminous writing, which is still extant, remains as a monument of the application, as well as of the genius, of the emperor. The *Misopogon*, the *Cæsars*, several of his orations, and his elaborate work against the Christian religion, were composed in the long nights of the two winters, the former of which he passed at Constantinople, and the latter at Antioch.

CHAP.
XXII.

December
A. D. 361.
March,
A. D. 363.

The reformation of the imperial court was one of the first and most necessary acts of the government of Julian.^g Soon after his entrance into the palace of Constantinople, he had occasion for the service of a barber. An officer, magnificently dressed, immediately presented himself. "It is a barber," exclaimed the prince,

Reforma-
tion of the
palace.

ⁱ Julian. in *Misopogon*. p. 340. Julius Cæsar had offended the Roman people by reading his dispatches during the actual race. Augustus indulged their taste, or his own, by his constant attention to the important business of the Circus, for which he professed the warmest inclination. Sueton. in August. c. xlv.

^g The reformation of the palace is described by Ammianus, (xxii, 4); Libanius, (*Orat. Parent.* c. lxii, p. 288, &c.) Mamertinus, (in *Panegy.* Vet. xi, 11); Socrates, (l. iii, c. 1), and Zonaras, (tom. ii, l. xiii, p. 24).

CHAP.
XXII.

with affected surprize, “ that I want, and not a receiver-general of the finances.”^h He questioned the man concerning the profit of his employment; and was informed, that besides a large salary, and so valuable perquisites, he enjoyed a daily allowance for twenty servants, and as many horses. A thousand barbers, a thousand cup-bearers, a thousand cooks, were distributed in the several offices of luxury; and the number of eunuchs could be compared only with the insects of a summer’s day.ⁱ The monarch who resigned to his subjects the superiority of merit and virtue, was distinguished by the oppressive magnificence of his dress, his table, his buildings, and his train. The stately palaces erected by Constantine and his sons were decorated with many coloured marbles, and ornaments of massy gold. The most exquisite dainties were procured, to gratify their pride rather than their taste; birds of the most distant climates, fish from the most remote seas, fruits out of their natural season, winter roses, and summer snows.^k The domestic crowd of the

^h Ego non *rationalem* jussi sed tonsorem acciri. Zonaras uses the less natural image of a *senator*. Yet an officer of the finances, who was satisfied with wealth, might desire and obtain the honours of the senate.

ⁱ Μαγνης μεν χιλιας κηριας δε ουκ ελαττους οινοχοους δε πλειους, σμην τραπεζοποιων, ευουχους υπερ τας μυιας παρα τοις ποιμεσι εν ηρι are the original words of Libanius, which I have faithfully quoted, lest I should be suspected of magnifying the abuses of the royal household.

^k The expressions of Mamertinus are lively and forcible. Quin etiam prandiorum et cœnarum laboratas magnitudines Romanus populus

palace surpassed the expence of the legions; yet the smallest part of this costly multitude was subservient to the use, or even to the splendour, of the throne. The monarch was disgraced, and the people was injured, by the creation and sale of an infinite number of obscure, and even titular employments; and the most worthless of mankind might purchase the privilege of being maintained, without the necessity of labour, from the public revenue. The waste of an enormous household, the increase of fees and perquisites, which were soon claimed as a lawful debt, and the bribes which they extorted from those who feared their enmity, or solicited their favour, suddenly enriched these haughty menials. They abused their fortune, without considering their past, or their future, condition; and their rapine and venality could be equalled only by the extravagance of their dissipations. Their silken robes were embroidered with gold, their tables were served with delicacy and profusion; the houses which they built for their own use, would have covered the farm of an ancient consul; and the most honourable citizens were obliged to dismount from their horses, and respectfully to salute an eunuch whom they met on the public highway. The luxury of the palace excited the contempt and indignation of Julian, who usually slept on the ground; who yielded with reluctance

populus sensit; cum quæsitissimæ dapes non gustu sed difficultatibus æstimarentur; miracula avium, longinqui maris pisces, alieni temporis poma, æstivæ nives, hybernæ rosæ.

CHAP.
XXII.

to the indispensable calls of nature; and who placed his vanity, not in emulating, but in despising the pomp of royalty. By the total extirpation of a mischief which was magnified even beyond its real extent, he was impatient to relieve the distress, and to appease the murmurs, of the people; who support with less uneasiness the weight of taxes, if they are convinced that the fruits of their industry are appropriated to the service of the state. But in the execution of this salutary work, Julian is accused of proceeding with too much haste and inconsiderate severity. By a single edict, he reduced the palace of Constantinople to an immense desert, and dismissed with ignominy the whole train of slaves and dependants,¹ without providing any just, or at least benevolent, exceptions for the age, the services, or the poverty, of the faithful domestics of the imperial family. Such, indeed, was the temper of Julian, who seldom recollected the fundamental maxim of Aristotle, that true virtue is placed at an equal distance between the opposite vices. The splendid and effeminate dress of the Asiatics, the curls and paint, the collars and bracelets, which had appeared so ridiculous in the person of Constantine, were consistently rejected by his philosophic successor.

¹ Yet Julian himself was accused of bestowing whole towns on the eunuchs, (Orat. vii, against Polyelet. p. 117—127). Libanius contents himself with a cold but positive denial of the fact, which seems indeed to belong more properly to Constantius. This charge, however, may allude to some unknown circumstance.

But with the fopperies, Julian affected to renounce the decencies of dress; and seemed to value himself for his neglect of the laws of cleanliness. In a satirical performance, which was designed for the public eye, the emperor descants with pleasure, and even with pride, on the length of his nails; and the inky blackness of his hands; protests, that although the greatest part of his body was covered with hair, the use of the razor was confined to his head alone; and celebrates, with visible complacency, the shaggy and *populous*^m beard, which he fondly cherished, after the example of the philosophers of Greece. Had Julian consulted the simple dictates of reason, the first magistrate of the Romans would have scorned the affectation of Diogenes, as well as that of Darius.

CHAP.
XXII.

But the work of public reformation would have remained imperfect, if Julian had only corrected the abuses, without punishing the crimes, of his predecessor's reign. "We are now delivered," says he, in a familiar letter to one of his intimate friends, "we are now surprisingly delivered from the voracious jaws of the

Chamber
of justice.

^m In the Misopogon, (338, 339), he draws a very singular picture of himself, and the following words are strangely characteristic.—*Αυτος προσεδειξα των βαθων τωτου παγωνα . . . ταυτα τοι διαθειοτων ανεχομαι των φθειρων οσπερ εν λοχημ των θηριων.* The friends of the Abbé de la Bletterie adjured him, in the name of the French nation, not to translate this passage, so offensive to their delicacy, (Hist. de Jovien, tom. ii, p. 94). Like him, I have contented myself with a transient allusion; but the little animal, which Julian names, is a beast familiar to man, and signifies love.

CHAP.
XXII.

“ Hydra.” I do not mean to apply that epithet
 “ to my brother Constantius. He is no more;
 “ may the earth lie light on his head! But his
 “ artful and cruel favourites studied to deceive
 “ and exasperate a prince, whose natural mild-
 “ ness cannot be praised without some efforts
 “ of adulation. It is not, however, my intention
 “ that even those men should be oppressed: they
 “ are accused, and they shall enjoy the benefit
 “ of a fair and impartial trial.” To conduct
 this inquiry Julian named six judges of the
 highest rank in the state and army; and as he
 wished to escape the reproach of condemning his
 personal enemies, he fixed this extraordinary
 tribunal at Chalcedon, on the Asiatic side of the
 Bosphorus; and transferred to the commis-
 sioners an absolute power to pronounce and
 execute their final sentence without delay and
 without appeal. The office of president was
 exercised by the venerable præfect of the East, a
second Sallust,^o whose virtues conciliated the es-
 teem of Greek sophists, and of Christian bishops.

ⁿ Julian, epist. xxiii, p. 382. He uses the words *πολυκεφαλον ἄδραν* in writing to his friend Hermogenes, who, like himself, was conversant with the Greek poets.

^o The two Sallusts, the præfect of Gaul, and the præfect of the East, must be carefully distinguished, (*Hist. des Empereurs*, tom. iv. p. 696). I have used the surname of *Secundus*, as a convenient epithet. The second Sallust extorted the esteem of the Christians themselves; and Gregory Nazianzen, who condemned his religion, has celebrated his virtue, (*Orat. iii. p. 90*). See a curious note of the Abbé de la Bletterie, *Vie de Julien*, p. 363.

He was assisted by the eloquent Mamertinus,^p one of the consuls elect, whose merit is loudly celebrated by the doubtful evidence of his own applause. But the civil wisdom of two magistrates was overbalanced by the ferocious violence of four generals, Nevitta, Agilo, Jovinus, and Arbetio. Arbetio, whom the public would have seen with less surprise at the bar than on the bench, was supposed to possess the secret of the commission; the armed and angry leaders of the Jovian and Herculian bands encompassed the tribunal; and the judges were alternately swayed by the laws of justice, and by the clamours of faction.^q

CHAP. XXII.

The chamberlain Eusebius, who had so long abused the favour of Constantius, expiated, by an ignominious death, the insolence, the corruption, and cruelty of his servile reign. The executions of Paul and Apodemius (the former of whom was burnt alive) were accepted as an inadequate atonement by the widows and orphans of so many hundred Romans, whom those legal tyrants had betrayed and murdered. But justice herself (if we may use the pathetic expression of Ammianus^r) appeared to weep over the fate

Punishment of the innocent and the guilty.

^p Mamertinus praises the emperor (xi, 1) for bestowing the offices of treasurer and præfect on a man of wisdom, firmness, integrity, &c. like himself. Yet Ammianus ranks him (xxi, 1) among the ministers of Julian, quorum merita norat et fidem.

^q The proceedings of this chamber of justice are related by Ammianus, (xxii, 3), and praised by Libanius, (Orat. Parent. c. 74, p. 299, 300).

^r Ursuli vero necem ipsa mihi videtur flesse justitia. Libanius, who imputes his death to the soldiers, attempts to criminate the count of the largesses.

CHAP. of Ursulus, the treasurer of the empire; and his
 XXII. blood accused the ingratitude of Julian, whose
 distress had been seasonably relieved by the
 intrepid liberality of that honest minister. The
 rage of the soldiers, whom he had provoked by
 his indiscretion, was the cause and excuse of
 his death; and the emperor, deeply wounded
 by his own reproaches and those of the public,
 offered some consolation to the family of Ursu-
 lus, by the restitution of his confiscated fortunes.
 Before the end of the year in which they had
 been adorned with the ensigns of the prefecture
 and consulship,^s Taurus and Florentius were
 reduced to implore the clemency of the inex-
 orable tribunal of Chalcedon. The former was
 banished to Vercellæ in Italy, and a sentence
 of death was pronounced against the latter. A
 wise prince should have rewarded the crime of
 Taurus: the faithful minister, when he was no
 longer able to oppose the progress of a rebel,
 had taken refuge in the court of his benefactor
 and his lawful sovereign. But the guilt of Flo-
 rentius justified the severity of the judges; and
 his escape served to display the magnanimity
 of Julian; who nobly checked the interested dili-
 gence of an informer, and refused to learn what
 place concealed the wretched fugitive from his

^s Such respect was still entertained for the venerable names of the commonwealth, that the public was surprised and scandalized to hear Taurus summoned as a criminal under the consulship of Taurus. The summons of his colleague Florentius was probably delayed till the commencement of the ensuing year.

just resentment.^t Some months after the tribunal of Chalcedon had been dissolved, the prætorian vicegerent of Africa, the notary Gaudentius, and Artemius^u duke of Egypt, were executed at Antioch. Artemius had reigned the cruel and corrupt tyrant of a great province; Gaudentius had long practised the arts of calumny against the innocent, the virtuous, and even the person of Julian himself. Yet the circumstances of their trial and condemnation were so unskillfully managed, that these wicked men obtained, in the public opinion, the glory of suffering for the obstinate loyalty with which they had supported the cause of Constantius. The rest of his servants were protected by a general act of oblivion; and they were left to enjoy with impunity the bribes which they had accepted, either to defend the oppressed, or to oppress the friendless. This measure, which, on the soundest principles of policy, may deserve our approbation, was executed in a manner which seemed to degrade the majesty of the throne. Julian was tormented by the importunities of a multitude, particularly of Egyptians, who loudly demanded the gifts which they had imprudently

^t Ammian. xx, 7.

^u For the guilt and punishment of Artemius, see Julian, (Epist. x, p. 379), and Ammianus, (xxii, 6, and Vales. ad loc.). The merit of Artemius, who demolished temples, and was put to death by an apostate, has tempted the Greek and Latin churches to honour him as a martyr. But as ecclesiastical history attests, that he was not only a tyrant, but an Arian, it is not altogether easy to justify this indiscreet promotion. Tillemont, Eccles. tom vii, p. 1319.

CHAP.
XXII.

or illegally bestowed; he foresaw the endless prosecution of vexatious suits; and he engaged a promise, which ought always to have been sacred, that if they would repair to Chalcedon, he would meet them in person, to hear and determine their complaints. But as soon as they were landed, he issued an absolute order, which prohibited the watermen from transporting any Egyptian to Constantinople; and thus detained his disappointed clients on the Asiatic shore, till their patience and money being utterly exhausted, they were obliged to return with indignant murmurs to their native country.*

Clemency
of Julian.

The numerous army of spies, of agents, and informers, inlisted by Constantius to secure the repose of one man, and to interrupt that of millions, was immediately disbanded by his generous successor. Julian was slow in his suspicions, and gentle in his punishments; and his contempt of treason was the result of judgment, of vanity, and of courage. Conscious of superior merit, he was persuaded that few among his subjects would dare to meet him in the field, to attempt his life, or even to seat themselves on his vacant throne. The philosopher could excuse the hasty sallies of discontent; and the hero could despise the ambitious projects which surpassed the fortune or the abilities of the rash conspirators. A citizen of Ancyra had prepared for his own use

* See Ammian. xxii, 6, and Vales. ad locum; and the Codex Theodosians, l. ii. tit. xxxix, leg. 1; and Godefroy's Commentary, tom. I. p. 218, ad locum.

a purple garment; and this indiscreet action, which, under the reign of Constantius, would have been considered as a capital offence,^y was reported to Julian by the officious importunity of a private enemy. The monarch, after making some inquiry into the rank and character of his rival, dispatched the informer with a present of a pair of purple slippers, to complete the magnificence of his imperial habit. A more dangerous conspiracy was formed by ten of the domestic guards, who had resolved to assassinate Julian in the field of exercise near Antioch. Their intemperance revealed their guilt; and they were conducted in chains to the presence of their injured sovereign, who, after a lively representation of the wickedness and folly of their enterprise, instead of a death of torture, which they deserved and expected, pronounced a sentence of exile against the two principal offenders. The only instance in which Julian seemed to depart from his accustomed clemency, was the execution of a rash youth, who, with a feeble hand, had aspired to seize the reins of empire. But that youth was the son of Marcellus, the general of cavalry, who, in the first campaign of the

CHAP.
XXII.

^y The president Montesquieu (*Considerations sur la Grandeur, &c. des Romains*, c. xiv, in his works, tom. iii. p. 448, 449) excuses this minute and absurd tyranny, by supposing, that actions the most indifferent in our eyes might excite, in a Roman mind, the idea of guilt and danger. This strange apology is supported by a strange misapprehension of the English laws,—“chez une nation . . . on il est defendu de boire a la sante d'une certaine personne.”

CHAP.
XXII.

Gallic war, had deserted the standard of the Cæsar, and the republic. Without appearing to indulge his personal resentment, Julian might easily confound the crime of the son and of the father; but he was reconciled by the distress of Marcellus, and the liberality of the emperor endeavoured to heal the wound which had been inflicted by the hand of justice.^a

His love of
freedom
and the
republic.

Julian was not insensible of the advantages of freedom.^a From his studies he had also imbibed the spirit of ancient sages and heroes: his life and fortunes had depended on the caprice of a tyrant; and when he ascended the throne, his pride was sometimes mortified by the reflection, that the slaves who would not dare to censure his defects, were not worthy to applaud his virtues.^b He sincerely abhorred the system of oriental despotism, which Diocletian, Constantine, and the patient habits of fourscore years, had established in the empire. A motive of superstition prevented the execution of the design which Julian had frequently meditated, of relieving his head from the weight of a costly dia-

^a The clemency of Julian, and the conspiracy which was formed against his life at Antioch, are described by Ammianus, (xxii, 9, 10, and Vales. ad. loc.), and Libanius, (Orat. Parent. c. 99, p. 323).

^a According to some, says Aristotle, (as he is quoted by Julian ad Themist. p. 261), the form of absolute government, the *πολυβασίλεια*, is contrary to nature. Both the prince and the philosopher choose, however, to involve this eternal truth in artful and laboured obscurity.

^b That sentiment is expressed almost in the words of Julian himself, Ammian. xxii, 10.

dem:^c but he absolutely used the title of *Dominus* or *Lord*;^d a word which was grown so familiar to the ears of the Romans, that they no longer remembered its servile and humiliating origin. The office, or rather the name, of consul, was cherished by a prince who contemplated with reverence the ruins of the republic; and the same behaviour which had been assumed by the prudence of Augustus, was adopted by Julian from choice and inclination. On the calends of January, at break of day, the new consuls, Mamertinus and Nevitta, hastened to the palace to salute the emperor. As soon as he was informed of their approach, he leaped from his throne, eagerly advanced to meet them, and compelled the blushing magistrates to receive the demonstrations of his affected humility. From the palace they proceeded to the senate. The emperor, on foot, marched before their litters; and the gazing multitude admired the image of ancient times, or secretly blamed a conduct, which, in their eyes, degraded the majesty of the pur-

CHAP.
XXII.

A. D. 363,
Jan. 1.

^c Libanius. (Orat. c. 95, p. 320), who mentions the wish and design of Julian, insinuates, in mysterious language (*θεων εταω λνοντων . . . αλλ' ην αμειναν' ο κωλυων*), that the emperor was restrained by some particular revelation.

^d Julian in Misopogan, p. 343. As he never abolished, by any public law, the proud appellations of *Despot*, or *Dominus*, they are still extant on his medals, (Dueange, Fam. Bysantin. p. 38, 39); and the private displeasure which he affected to express, only gave a different tone to the servility of the court. The Abbe de la Bletterie (Hist. de Jovien, tom. ii, p. 99-102) has curiously traced the origin and progress of the word *Dominus* under the imperial government.

CHAP.
XXII.

ple^c. But the behaviour of Julian was uniformly supported. During the games of the Circus, he had, imprudently or designedly, performed the manumission of a slave in the presence of the consul. The moment he was reminded that he had trespassed on the jurisdiction of *another* magistrate, he condemned himself to pay a fine of ten pounds of gold; and embraced this public occasion of declaring to the world, that he was subject, like the rest of his fellow-citizens, to the laws,^f and even to the forms, of the republic. The spirit of his administration, and his regard for the place of his nativity, induced Julian to confer on the senate of Constantinople, the same honours, privileges, and authority, which were still enjoyed by the senate of ancient Rome.^g A legal fiction was introduced, and gradually established, that one half of the national council had migrated into the East; and the despotic successors of Julian, accepting the title of Senators, acknowledged themselves the members of a respectable body, which

^c Ammian. xxii, 7. The consul Mamertinus (in Panegy. Vet. xi, 28, 29, 30) celebrates the auspicious day, like an eloquent slave, astonished and intoxicated by the condescension of his master.

^f Personal satire was condemned by the laws of the twelve tables:—

Si male consideret in quem quis carmina, jus est
Judiciumque —————

Julian (in Misopogon, p. 337) owns himself subject to the law; and the Abbe de la Bletterie (Hist. de Jovien, tom. ii. p. 92) has eagerly embraced a declaration so agreeable to his own system, and indeed to the true spirit, of the imperial constitution.

^g Zosimus, l. iii. p. 158.

was permitted to represent the majesty of the Roman name. From Constantinople, the attention of the monarch was extended to the municipal senates of the provinces. He abolished, by repeated edicts, the unjust and pernicious exemptions, which had withdrawn so many idle citizens from the service of their country; and, by imposing an equal distribution of public duties, he restored the strength, the splendour, or, according to the glowing expression of Libanius,^h the soul of the expiring cities of his empire. The venerable age of Greece excited the most tender compassion in the mind of Julian; which kindled into rapture when he recollected the gods, the heroes, and the men superior to heroes and to gods, who had bequeathed to the latest posterity the monuments of their genius, or the examples of their virtues. He relieved the distress, and restored the beauty, of the cities of Epirus and Peloponnesus.ⁱ Athens acknowledged him for her benefactor; Argos, for her deliverer. The pride of Corinth, again rising from her ruins with the honours of a Ro-

CHAP
XXII.

His care
of the
Grecian
cities.

^h Ἡ τῆς βουλῆς ἰσχυρὴ ψυχὴ πόλεως ἐστίν. See Libanius, (Orat. Parent. c. 71, p. 296); Ammianus, (xxii, 9); and the Theodosian Code, (l. xii, tit. i, leg. 50-55), with Godefroy's Commentary, (tom. iv. p. 390-402). Yet the whole subject of the *Curie*, notwithstanding very ample materials, still remains the most obscure in the legal history of the empire.

ⁱ Quæ paulo ante arida et siti anhelantia visebantur, ea nunc perlimi, mundari, madere; Fora, Deambulacra, Gymnasia, latis et gaudentibus populis frequentari; dies festos, et celebrari veteres, et novos in honorem principis consecrari, (Mamertin. xi, 9). He particularly restored the city of Nicopolis, and the Actiac games, which had been instituted by Augustus.

man colony, exacted a tribute from the adjacent republics, for the purpose of defraying the games of the isthmus, which were celebrated in the amphitheatre with the hunting of bears and panthers. From this tribute the cities of Elis, of Delphi, and of Argos, which had inherited from their remote ancestors the sacred office of perpetuating the Olympic, the Pythian, and the Nemean games, claimed a just exemption. The immunity of Elis and Delphi was respected by the Corinthians; but the poverty of Argos tempted the insolence of oppression; and the feeble complaints of its deputies were silenced by the decree of a provincial magistrate, who seems to have consulted only the interest of the capital in which he resided. Seven years after this sentence, Julian^k allowed the cause to be referred to a superior tribunal; and his eloquence was interposed, most probably with success, in the defence of a city, which had been the royal seat of Agamemnon,^l and had given to Macedonia a race of kings and conquerors.^m

^k Julian, Epist. xxxv, p. 407-411. This epistle, which illustrates the declining age of Greece, is omitted by the Abbe de la Bleterie; and strangely disfigured by the Latin translator, who, by rendering *ατιλαια*, *tributum*, and *ιδιωται*, *populus*, directly contradicts the sense of the original.

^l He reigned in Mycenæ, at the distance of fifty stadia, or six miles, from Argos: but those cities, which alternately flourished, are confounded by the Greek poets. Strabo, l. viii, p. 579, edit. Amstel. 1707.

^m Marsham, Canon. Chron. p. 421. This pedigree from Temenus and Hercules may be suspicious; yet it was allowed, after a strict inquiry by the judges of the Olympic games, (Herodot. l. v. c. 22),

The laborious administration of military and civil affairs, which were multiplied in proportion to the extent of the empire, exercised the abilities of Julian; but he frequently assumed the two characters of oratorⁿ and of judge,^o which are almost unknown to the modern sovereigns of Europe. The arts of persuasion, so diligently cultivated by the first Cæsars, were neglected by the military ignorance and Asiatic pride of their successors; and if they condescended to harangue the soldiers, whom they feared, they treated with silent disdain the senators, whom they despised. The assemblies of the senate, which Constantius had avoided, were considered by Julian as the place where he could exhibit, with the most propriety, the maxims of a republican and the talents of a rhetorician. He alter-

CHAP
XXII.

Julian, an
orator and
a judge.

c. 22), at a time when the Macedonian kings were obscure and unpopular in Greece. When the Achæan league declared against Philip, it was thought decent that the deputies of Argos should retire, (T. Liv. xxxii, 22).

ⁿ His eloquence is celebrated by Libanius, (Orat. Parent. c. 75, 76, p. 300, 301), who distinctly mentions the orators of Homer.—Soerates (l. iii. c. 1), has rashly asserted that Julian was the only prince, since Julius Cæsar, who harangued the senate. All the predecessors of Nero, (Tacit. Annal. xiii, 3), and many of his successors, possessed the faculty of speaking in public; and it might be proved, by various examples, that they frequently exercised it in the senate.

^o Ammianus (xxii, 10) has impartially stated the merits and defects of his judicial proceedings. Libanius (Orat, Parent. c. 90, 91, p. 315, &c.) has seen only the fair side, and his picture, if it flatters the person, expresses at least the duties, of the judge. Gregory Nazianzen, (Orat. iv, p. 120), who suppresses the virtues, and exaggerates even the venial faults, of the apostate, triumphantly asks, Whether such a judge was fit to be seated between Minus and Rhadamanthus in the Elysian fields?

CHAP.
XXII.

nately practised, as in a school of declamation, the several modes of praise, of censure, of exhortation: and his friend Libanius has remarked, that the study of Homer taught him to imitate the simple concise style of Menelaus, the copiousness of Nestor, whose words descended, like the flakes of a winter's snow, or the pathetic and forcible eloquence of Ulysses. The functions of a judge, which are sometimes incompatible with those of a prince, were exercised by Julian, not only as a duty, but as an amusement; and although he might have trusted the integrity and discernment of his praetorian prefects, he often placed himself by their side on the seat of judgment. The acute penetration of his mind was agreeably occupied in detecting and defeating the chicanery of the advocates, who laboured to disguise the truth of facts, and to pervert the sense of the laws. He sometimes forgot the gravity of his station, asked indiscreet or unseasonable questions, and betrayed, by the loudness of his voice, and the agitation of his body, the earnest vehemence with which he maintained his opinion against the judges, the advocates, and their clients. But this knowledge of his own temper prompted him to encourage, and even to solicit, the reproof of his friends and ministers; and whenever they ventured to oppose the irregular sallies of his passions, the spectators could observe the shame, as well as the gratitude, of their monarch. The decrees of Julian were almost always founded on

the principles of justice; and he had the firmness to resist the two most dangerous temptations, which assault the tribunal of a sovereign, under the specious forms of compassion and equity. He decided the merits of the cause without weighing the circumstances of the parties; and the poor, whom he wished to relieve, were condemned to satisfy the just demands of a noble and wealthy adversary. He carefully distinguished the judge from the legislator;^p and though he meditated a necessary reformation of the Roman jurisprudence, he pronounced sentence according to the strict and literal interpretation of those laws, which the magistrates were bound to execute, and the subjects to obey.

The generality of princes, if they were stripped of their purple, and cast naked into the world, would immediately sink to the lowest rank of society, without a hope of emerging from their obscurity. But the personal merit of Julian was, in some measure, independent of his fortune. Whatever had been his choice of life, by the force of intrepid courage, lively wit, and intense application, he would have obtained, or at least

His character

^p Of the laws which Julian enacted in a reign of sixteen months, fifty four have been admitted into the codes of Theodosius and Justinian. (Gothofred. Chron. Legum, p. 64-67). The Abbe de la Bletterie (tom. ii, p. 329-336) has chosen one of these laws to give an idea of Julian's Latin style, which is forcible and elaborate, but less pure than his Greek.

CHAP.
XXII.

he would have deserved, the highest honours of his profession; and Julian might have raised himself to the rank of minister, or general, of the state in which he was born a private citizen. If the jealous caprice of power had disappointed his expectations; if he had prudently declined the paths of greatness, the employment of the same talents in studious solitude, would have placed, beyond the reach of kings, his present happiness and his immortal fame. When we inspect, with minute, or perhaps malevolent attention, the portrait of Julian, something seems wanting to the grace and perfection of the whole figure. His genius was less powerful and sublime than that of Cæsar; nor did he possess the consummate prudence of Augustus. The virtues of Trajan appear more steady and natural, and the philosophy of Marcus is more simple and consistent. Yet Julian sustained adversity with firmness, and prosperity with moderation. After an interval of one hundred and twenty years from the death of Alexander Severus, the Romans beheld an emperor who made no distinction between his duties and his pleasures; who laboured to relieve the distress, and to revive the spirit, of his subjects; and who endeavoured always to connect authority with merit, and happiness with virtue. Even faction, and religious faction, was constrained to acknowledge the superiority of his genius, in peace as well as in war; and to confess, with a sigh, that the apos-

tate Julian was a lover of his country, and that he deserved the empire of the world.⁹

CHAP.
XXII.
////////

⁹ . . . Ductor fortissimus armis ;
Conditor et legum celeberrimus ; ore manûque
Consultor patriæ ; sed non consultor habendæ
Religionis ; amans tercentùm millia Divûn.
Perfidus ille Deo, sed non et perfidus orbi.

Prudent. Apotheosis, 450, &c.

The consciousness of a generous sentiment seems to have raised the Christian poet above his usual mediocrity.

CHAP. XXIII.

*The religion of Julian—Universal toleration—
He attempts to restore and reform the pagan
worship—to rebuild the temple of Jerusalem—
His artful persecution of the Christians—Mu-
tual zeal and injustice.*

CHAP. XXIII.
Religion of Julian.

THE character of Apostate has injured the reputation of Julian ; and the enthusiasm which clouded his virtues, has exaggerated the real and apparent magnitude of his faults. Our partial ignorance may represent him as a philosophic monarch, who studied to protect, with an equal hand, the religious factions of the empire ; and to allay the theological fever which had inflamed the minds of the people, from the edicts of Diocletian to the exile of Athanasius. A more accurate view of the character and conduct of Julian, will remove this favourable prepossession for a prince who did not escape the general contagion of the times. We enjoy the singular advantage of comparing the pictures which have been delineated by his fondest admirers, and his implacable enemies. The actions of Julian are faithfully related by a judicious and candid historian, the impartial spectator of his life and death. The unanimous evidence of his contemporaries is confirmed by the public and private declarations of the emperor himself ;

and his various writings express the uniform tenor of his religious sentiments, which policy would have prompted him to resemble rather than to affect. A devout and sincere attachment for the gods of Athens and Rome, constituted the ruling passion of Julian;^a the powers of an enlightened understanding were betrayed and corrupted by the influence of superstitious prejudice; and the phantoms which existed only in the mind of the emperor, had a real and pernicious effect on the government of the empire. The vehement zeal of the christians, who despised the worship, and overturned the altars, of those fabulous deities, engaged their votary in a state of irreconcilable hostility with a very numerous party of his subjects; and he was sometimes tempted, by the desire of victory, or the shame of a repulse, to violate the laws of prudence, and even of justice. The triumph of the party, which he deserted and opposed, has fixed a stain of infamy on the name of Julian; and the unsuccessful apostate has been overwhelmed with a torrent of pious invectives, of which the signal was given by the sonorous trumpet of Gregory Nazianzen.^b The interest-

^a I shall transcribe some of his own expressions from a short religious discourse which the imperial pontiff composed to censure the bold impiety of a eunich.—*Αλλ' ὁμῶς οὐ γὰρ τί τοὺς θεοὺς πεφρικα, καὶ φίλω, καὶ σεβῶ, καὶ ἀζομαι, καὶ πανθ' ἀπλῶς τὰ τοιαῦτα πασχῶ, ὡς περ ἀντὶς καὶ εἰς πρὸς ἀγαθοὺς δισπότας, πρὸς διδασκαλοὺς, πρὸς πατέρας, πρὸς κηδεμόνας.* Orat. vii. p. 212. The variety and copiousness of the Greek tongue seems inadequate to the fervour of his devotion.

^b The orator, with some eloquence, much enthusiasm, and more vanity, addresses his discourse to heaven and earth, to men and angels,
to

CHAP.
XXIII.

ing nature of the events which were crowded into the short reign of this active emperor, deserve a just and circumstantial narrative. His motives, his councils and his actions, as far as they are connected with the history of religion, will be the subject of the present chapter.

His education and apostacy

The cause of his strange and fatal apostacy, may be derived from the early period of his life, when he was left an orphan in the hands of the murderers of his family. The names of Christ and of Constantius, the ideas of slavery and of religion, were soon associated in a youthful imagination, which was susceptible of the most lively impressions. The care of his infancy was intrusted to Eusebius, bishop of Nicomedia,^d who was related to him on the side of his mother; and till Julian reached the twentieth year of his age, he received from his Christian preceptors

to the living and the dead; and, above all, to the great Constantius, (*εὐ τῆς αἰσθητικῆς*, an odd pagan expression). He concludes with a bold assurance, that he has erected a monument not less durable, and much more portable, than the columns of Hercules. See Greg. Nazianzen, Orat. iii, p. 50? iv, p. 134.

See this long invective, which has been injudiciously divided into two orations in Gregory's Works, tom. i, p. 49-134; Paris, 1630. It was published by Gregory and his friend Basil (iv. p. 133), about six months after the death of Julian, when his remains had been carried to Tarsus, (iv. p. 120); but while Jovian was still on the throne, (iii. p. 54; iv. p. 117). I have derived much assistance from a French version and remarks printed at Lyons 1735.

^d Nicomediæ ab Eusebio educatus Episcopo, quem genere longius contingebat, (Ammian. xxii. 9). Julian never expresses any gratitude towards that Arian prelate; but he celebrates his preceptor, the eunuch Mardonius, and describes his mode of education, which inspired his pupil with a passionate admiration for the genius, and perhaps the religion, of Homer. Misopogon, p. 351, 352.

the education not of a hero but of a saint. The emperor, less jealous of a heavenly, than of an earthly crown, contented himself with the imperfect character of a catechumen, while he bestowed the advantages of baptism^e on the nephews of Constantine.^f They were even admitted to the inferior offices of the ecclesiastical order; and Julian publicly read the Holy Scriptures in the church of Nicomedia. The study of religion, which they assiduously cultivated, appeared to produce the fairest fruits of faith and devotion.^g They prayed, they fasted, they distributed alms to the poor, gifts to the clergy, and oblations to the tombs of the martyrs; and the splendid monument of St. Mamas, at Cæsarea, was erected, or at least was undertaken, by the joint labour of Gallus and Julian.^h They respectfully conversed with the bishops who were eminent for superior sanctity, and solicited the benediction of the monks and hermits, who had introduced into Cappadocia the volun-

CHAP.
XXIII.

Greg. Naz. iii, p. 70. He laboured to efface that holy mark in the blood, perhaps of a Taurobolium. Baron. *Annal. Eccles. A. D.* 361, No. 3, 4.

^f Julian himself (*Epist. li, p. 454*) assures the Alexandrians that he had been a Christian (he must mean a sincere one) till the twentieth year of his age.

^g See his Christian, and even ecclesiastical education, in Gregory, (iii, p. 58); Socrates, (i. iii, c. 1), and Sozomen, (i. v, c. 2). He escaped very narrowly from being a bishop, and perhaps a saint.

^h The share of the work which had been allotted to Gallus, was prosecuted with vigour and success; but the earth obstinately rejected and subverted the structures which were imposed by the sacrilegious hand of Julian. *Greg. iii, p. 59, 60, 61.* Such a partial earthquake, attested by many living spectators, would form one of the clearest miracles in ecclesiastical story

CHAP. tary hardships of the asectic life.¹ As the two
 XXII. princes advanced towards the years of manhood, they discovered, in their religious sentiments, the difference of their characters. The dull and obstinate understanding of Gallus embraced, with implicit zeal, the doctrines of Christianity, which never influenced his conduct or moderated his passions. The mild disposition of the younger brother was less repugnant to the precepts of the gospel; and his active curiosity might have been gratified by a theological system which explains the mysterious essence of the Deity, and opens the boundless prospect of invisible and future worlds. But the independent spirit of Julian refused to yield the passive and unresisting obedience which was required, in the name of religion, by the haughty ministers of the church. Their speculative opinions were imposed as positive laws, and guarded by the terrors of eternal punishments; but while they prescribed the rigid formulary of the thoughts, the words, and the actions of the young prince; whilst they silenced his objections, and severely checked the freedom of his inquiries, they secretly provoked his impatient genius to disclaim the authority of his ecclesiastical guides. He was educated in the Lesser Asia, amidst the scandals of the Arian contro-

¹ The *philosopher* (Fragment, p. 288) ridicules the iron chains, &c. of these solitary fanatics, (see Tillemont. Mem. Eccles. tom. ix, p. 661, 662), who had forgot that man is by nature a gentle and social animal *ανθρωπος φύσει πολιτικὸς ζῷον καὶ ἡμέτερον*. The *pagan* supposes, that because they had renounced the gods, they were possessed and tormented by evil dæmons.

versy.^k The fierce contests of the eastern bishops, the incessant alterations of their creeds, and the profane motives which appeared to actuate their conduct, insensibly strengthened the prejudice of Julian, that they neither understood nor believed the religion for which they so fiercely contended. Instead of listening to the proofs of Christianity with that favourable attention, which adds weight to the most respectable evidence, he heard with suspicion, and disputed with obstinacy and acuteness, the doctrines for which he already entertained an invincible aversion. Whenever the young princes were directed to compose declamations on the subject of the prevailing controversies, Julian always declared himself the advocate of paganism, under the specious excuse that, in the defence of the weaker cause, his learning and ingenuity might be more advantageously exercised and displayed.

As soon as Gallus was invested with the honours of the purple, Julian was permitted to breathe the air of freedom, of literature, and of paganism.^l The crowd of sophists, who were attracted by the taste and liberality of their royal pupil, had formed a strict alliance between the

CHAP.
XXIII.

He embraces the mythology of paganism.

^k See Julian apud Cyril. l. vi, p. 206; l. viii, p. 253, 292.—“You persecute,” says he, “those heretics who do not mourn the dead man precisely in the way which you approve.” He shews himself a tolerable theologian; but he maintains that the Christian Trinity is not derived from the doctrine of Paul, of Jesus, or of Moses.

^l Libanius, Orat. Parentalis, c. 9, 10, p. 232, &c. Greg. Nazianzen, Orat. iii, p. 61. Euaap. Vit. Sophist. in Maximo, p. 68, 69, 70, edit. Commelin.

CHAP.
XXIII

learning and the religion of Greece; and the poems of Homer, instead of being admired as the original productions of human genius, were seriously ascribed to the heavenly inspirations of Apollo and the muses. The deities of Olympus, as they are painted by the immortal bard, imprint themselves on the minds which are the least addicted to superstitious credulity. Our familiar knowledge of their names and characters, their forms and attributes, *seems* to bestow on those airy beings a real and substantial existence; and the pleasing enchantment produces an imperfect and momentary assent of the imagination to those fables, which are the most repugnant to our reason and experience. In the age of Julian, every circumstance contributed to prolong and fortify the illusion; the magnificent temples of Greece and Asia; the works of those artists who had expressed, in painting or in sculpture, the divine conceptions of the poet; the pomp of festivals and sacrifices; the successful arts of divination; the popular traditions of oracles and prodigies; and the ancient practice of two thousand years. The weakness of polytheism was, in some measure, excused by the moderation of its claims; and the devotion of the pagans was not incompatible with the most licentious scepticism.^m Instead of an indivisible and regular system,

^m A modern philosopher has ingeniously compared the different operation of theism and polytheism, with regard to the doubt or conviction which they produce in the human mind. See Hume's *Essays*, vol. ii, p. 411—457, in 8vo edit. 1777.

which occupies the whole extent of the believing mind, the mythology of the Greeks was composed of a thousand loose and inflexible parts, and the servant of the gods was at liberty to define the degree and measure of his religious faith. The creed which Julian adopted for his own use was of the largest dimensions; and, by a strange contradiction, he disdained the salutary yoke of the gospel, whilst he made a voluntary offering of his reason on the altars of Jupiter and Apollo. One of the orations of Julian is consecrated to the honour of Cybele, the mother of the gods, who required from her effeminate priests the bloody sacrifice so rashly performed by the madness of the Phrygian boy. The pious emperor condescends to relate, without a blush, and without a smile, the voyage of the goddess from the shores of Pergamus to the mouth of the Tyber; and the stupendous miracle which convinced the senate and people of Rome that the lump of clay, which their ambassadors had transported over the seas, was endowed with life and sentiment and divine power.ⁿ For the truth of this prodigy, he appeals, to the public monuments of the city; and censures with some acrimony, the sickly and affected taste of those

ⁿ The Idæan mother landed in Italy about the end of the second Punic war. The miracle of Claudia, either virgin or matron, who cleared her fame by disgracing the graver modesty of the Roman ladies, is attested by a cloud of witnesses. Their evidence is collected by Drakenborch, (*ad Silium Italicum*, xvii, 33); but we may observe that Livy (xxix, 14) slides over the transaction with discreet ambiguity.

CHAP. men who impertinently derided the sacred tra-
 XXIII. ditions of their ancestors.^o

 The alle-
 gories.

But the devout philosopher, who sincerely embraced, and warmly encouraged, the superstition of the people, reserved for himself the privilege of a liberal interpretation; and silently withdrew from the foot of the altars into the sanctuary of the temple. The extravagance of the Grecian mythology proclaimed with a clear and audible voice, that the pious inquirer, instead of being scandalized or satisfied with the literal sense, should diligently explore the occult wisdom, which had been disguised, by the prudence of antiquity, under the mask of folly and of fable.^p The philosophers of the Platonic school,^q Plotinus, Porphyry, and the divine Iamblichus, were admired as the most skilful masters of this allegorical science, which laboured to soften and harmonize the deformed features of paganism. Julian himself, who was directed in the mysterious pursuit by Ædesius, the venerable successor

^o I cannot refrain from transcribing the emphatical words of Julian. Εμοι δε δοκει ταις πολεσι πιστευειν μαλλον τα τοιαυτα, η τρυτοισι τοις κορυφοις, αν το ψυχασιον δριμυ μιν, υγιες δε υθε εν βλεπει. Orat. v. p. 161. Julian likewise declares his firm belief in the *ancilia*, the holy shields, which dropt from heaven on the Quirinal hill; and pities the strange blindness of the Christians who preferred the *cross* to these celestial trophies. Apud Cyril. l. vi, p. 194.

^p See the principles of allegory, in Julian, (Orat. vii, p. 216, 222). His reasoning is less absurd than that of some modern theologians, who assert that an extravagant or contradictory doctrine *must* be divine; since no man alive could have thought of inventing it.

^q Eunapius has made these sophists the subject of a partial and factitious history; and the learned Brucker (Hist. Philosoph. tom. ii, p. 217—363) has employed much labour to illustrate their obscure lives, and incomprehensible doctrines.

of Iamblichus, aspired to the possession of a treasure, which he esteemed, if we may credit his solemn asseverations, far above the empire of the world.^r It was indeed a treasure, which derived its value only from opinion; and every artist, who flattered himself that he had extracted the precious ore from the surrounding dross, claimed an equal right of stamping the name and figure the most agreeable to his peculiar fancy. The fable of Atys and Cybele had been already explained by Porphyry; but his labours served only to animate the pious industry of Julian, who invented and published his own allegory of that ancient and mystic tale. This freedom of interpretation, which might gratify the pride of the Platonists, exposed the vanity of their art. Without a tedious detail, the modern reader could not form a just idea of the strange allusions, the forced etymologies, the solemn trifling, and the impenetrable obscurity of these sages, who professed to reveal the system of the universe. As the traditions of pagan mythology were variously related, the sacred interpreters were at liberty to select the most convenient circumstances; and as they translated an arbitrary cypher, they could extract from *any* fable *any* sense which was adapted to their favourite system of religion and philosophy. The lascivious form of a naked Venus was tortured into

CHAP.
XXII.

^r Julian, Orat. vii, p. 222. He swears with the most fervent and enthusiastic devotion; and trembles lest he should betray too much of these holy mysteries, which the profane might deride with an impious Sardonian laugh.

CHAP.
XVII.

the discovery of some moral precept, or some physical truth; and the castration of Atys explained the revolution of the sun between the tropics, or the separation of the human soul from vice and error.⁵

Theologi-
cal system
of Julian,

The theological system of Julian appears to have contained the sublime and important principles of natural religion. But as the faith, which is not founded on revelation, must remain destitute of any firm assurance, the disciple of Plato imprudently relapsed into the habits of vulgar superstition: and the popular and philosophic notion of the Deity seems to have been confounded in the practice, the writings, and even in the mind of Julian.⁶ The pious emperor acknowledged and adored the Eternal Cause of the universe, to whom he ascribed all the perfections of an infinite nature, invisible to the eyes, and inaccessible to the understanding, of feeble mortals. The Supreme God had created, or, rather, in the Platonic language, had generated, the gradual succession of dependant spirits, of gods, of dæmons, of heroes, and of men; and every being which derived its existence immediately from the First Cause, receiv-

⁵ See the fifth oration of Julian. But all the allegories which ever issued from the Platonic school, are not worth the short poem of Catellus on the same extraordinary subject. The transition of Atys, from the wildest enthusiasm to sober pathetic complaint, for his irretrievable loss, must inspire a man with pity, an eunuch with despair.

⁶ The true religion of Julian may be deduced from the *Cæsars*, p. 398, with Spanheim's notes and illustrations; from the fragments in *Cytil*, l. ii, p. 57, 58, and especially from the theological oration in *Solem Regem*, p. 136—158, addressed, in the confidence of friendship, to the prefect Sallust.

ed the inherent gift of immortality. That so precious an advantage might not be lavished upon unworthy objects, the Creator had intrusted to the skill and power of the inferior gods, the office of forming the human body, and of arranging the beautiful harmony of the animal, the vegetable, and the mineral kingdoms. To the conduct of these divine ministers he delegated the temporal government of this lower world; but their imperfect administration is not exempt from discord or error. The earth, and its inhabitants, are divided among them, and the characters of Mars or Minerva, of Mercury or Venus, may be distinctly traced in the laws and manners of their peculiar votaries. As long as our immortal souls are confined in a mortal prison, it is our interest, as well as our duty, to solicit the favour, and to deprecate the wrath, of the powers of heaven; whose pride is gratified by the devotion of mankind; and whose grosser parts may be supposed to derive some nourishment from the fumes of sacrifice.^u The inferior gods might sometimes condescend to animate the statues, and to inhabit the temples, which were dedicated to their honour. They might occasionally visit the earth, but the heavens were the proper throne and symbol of their

CHAP.
XXIII.

^u Julian adopts this gross conception, by ascribing it to his favourite Marcus Antoninus, (Cæsares, p. 333). The Stoics and Platonists hesitated between the analogy of bodies and the purity of spirits; yet the gravest philosophers inclined to the whimsical fancy of Aristophanes and Lucian, that an unbelieving age might starve the immortal gods. See Observations de Spauliem, p. 284 441, &c.

CHAP.
XXIII.

glory. The invariable order of the sun, moon, and stars, was hastily admitted by Julian, as a proof of their *eternal* duration; and their eternity was a sufficient evidence that they were the workmanship, not of an inferior deity, but of the Omnipotent King. In the system of the Platonists, the visible was a type of the invisible, world. The celestial bodies, as they were informed by a divine spirit, might be considered as the objects the most worthy of religious worship. The SUN, whose genial influence pervades and sustains the universe, justly claimed the adoration of mankind, as the bright representative of the Logos, the lively, the rational, the beneficent image of the intellectual Father.*

Fanaticism of the philosophers.

In every age, the absence of genuine inspiration is supplied by the strong illusions of enthusiasm, and the mimic arts of imposture. If, in the time of Julian, these arts had been practised only by the pagan priests, for the support of an expiring cause, some indulgence might perhaps be allowed to the interest and habits of the sacerdotal character. But it may appear a subject of surprise and scandal, that the philosophers themselves should have contributed to abuse the superstitious credulity of mankind;†

* Ηλιον λεγων, το ζων αγαλμα και εμψυχον, και ενον, και αγαδσερον τε νοητη πατρος. Julian, epist. xli. In another place, (apud Cyril. l. ii, p. 69), he calls the sun God, and the throne of God. Julian believed the Platonician Trinity; and only blames the Christians for preferring a mortal, to an immortal, *Logos*.

† The sophists of Eunapius perform as many miracles as the saints of the desert; and the only circumstance in their favour is, that they are of a less gloomy complexion. Instead of devils with horns

and that the Grecian mysteries should have been supported by the magic or theurgy of the modern Platonists. They arrogantly pretended to controul the order of nature, to explore the secrets of futurity, to command the service of the inferior dæmons, to enjoy the view and conversation of the superior gods, and, by disengaging the soul from her material bands, to re-unite that immortal particle with the Infinite and Divine Spirit.

CHAP.
XXIII.

.....

The devout and fearless curiosity of Julian tempted the philosophers with the hopes of an easy conquest; which, from the situation of their young proselyte, might be productive of the most important consequences.^z Julian imbibed the first rudiments of the Platonic doctrines from the mouth of *Ædesius*, who had fixed at Pergamus his wandering and persecuted school. But as the declining strength of that venerable sage was unequal to the ardour, the diligence, the rapid conception of his pupil, two of his most learned disciples, *Chrysanthes* and *Eusebius*, supplied, at his own desire, the place of their aged master. These philosophers seem to have prepared and distributed their respective parts; and they artfully contrived, by dark

Initiation
and fanaticism of
Julian.

horns and tails, *Iamblichus* evoked the genii of love, *Eros* and *Anteros*, from two adjacent fountains. Two beautiful boys issued from the water, fondly embraced him as their father, and retired at his command. P. 26, 27.

^z The dexterous management of these sophists, who played their credulous pupil into each others hands, is fairly told by *Eunapius*, (p. 69—76), with unsuspecting simplicity. The *Abbé de la Bleterie* understands, and neatly describes, the whole comedy, (*Vie de Julian*, p. 61—67).

hints, and affected disputes, to excite the impatient hopes of the *aspirant*, till they delivered him into the hands of their associate Maximus, the boldest and most skilful master of the Theurgic science. By his hands, Julian was secretly initiated at Ephesus, in the twentieth year of his age. His residence at Athens confirmed this unnatural alliance of philosophy and superstition. He obtained the privilege of a solemn initiation into the mysteries of Eleusis, which, amidst the general decay of the Grecian worship, still retained some vestiges of their primæval sanctity; and such was the zeal of Julian, that he afterwards invited the Elusinian pontiff to the court of Gaul, for the sole purpose of consummating, by mystic rites and sacrifices, the great work of his sanctification. As these ceremonies were performed in the depths of caverns, and in the silence of the night; and as the inviolable secret of the mysteries was preserved by the discretion of the initiated, I shall not presume to describe the horrid sounds, and fiery apparitions, which were presented to the senses, or the imagination of the credulous aspirant,^a till the visions of comfort and knowledge broke upon him in a blaze of celestial light.^b In the caverns of Ephesus and Elusis,

^a When Julian, in a momentary panic, made the sign of the cross, the daemons instantly disappeared, (Greg. Naz. Orat. iii. p. 71). Gregory supposes that they were frightened, but the priests declared that they were indignant. The reader, according to the measure of his faith, will determine this profound question.

^b A dark and distant view of the terrors and joys of initiation is shewn by Dion, Chrysostom, Theonistius, Proclus, and Stobæus. The learned

the mind of Julian was penetrated with sincere, deep, and unalterable enthusiasm; though he might sometimes exhibit the vicissitudes of pious fraud and hypocrisy, which may be observed, or at least suspected, in the characters of the most conscientious fanatics. From that moment he consecrated his life to the service of the gods; and while the occupations of war, of government, and of study, seemed to claim the whole measure of his time, a stated portion of the hours of the night was invariably reserved for the exercise of private devotion. The temperance which adorned the severe manners of the soldier and the philosopher, was connected with some strict and frivolous rules of religious abstinence; and it was in honour of Pan or Mercury, of Hecate or Isis, that Julian, on particular days, denied himself the use of some particular food, which might have been offensive to his tutelar deities. By these voluntary fasts, he prepared his senses and his understanding for the frequent and familiar visits with which he was honoured by the celestial powers. Notwithstanding the modest silence of Julian himself we may learn from his faithful friend, the orator Libanius, that he lived in a perpetual intercourse with the gods and goddesses; that they descended upon earth, to enjoy the conversation of their favourite hero; that they gently interrupted his slumbers, by touching

learned author of the *Divine Legation* has exhibited their words, (vol. i, p. 239, 247, 248, 280, edit. 1765), which he dexterously or forcibly applies to his own hypothesis

CHAP.
XXIII.

his hand or his hair; that they warned him of every impending danger, and conducted him, by their infallible wisdom, in every action of his life; and that he had acquired such an intimate knowledge of his heavenly guests, as readily to distinguish the voice of Jupiter from that of Minerva, and the form of Apollo from the figure of Hercules.^c These sleeping or waking visions, the ordinary effects of abstinence and fanaticism, would almost degrade the emperor to the level of an Egyptian monk. But the useless lives of Antony or Pachomius were consumed in these vain occupations. Julian could break from the dream of superstition to arm himself for battle; and after vanquishing in the field the enemies of Rome, he calmly retired into his tent, to dictate the wise and salutary laws of an empire, or to indulge his genius in the elegant pursuits of literature and philosophy.

His religious dissimulation.

The important secret of the apostacy of Julian was intrusted to the fidelity of the *initiated*, with whom he was united by the sacred ties of friendship and religion.^d The pleasing rumour was cautiously circulated among the adherents of the ancient worship; and his future greatness

^c Julian's modesty confined him to obscure and occasional hints; but Libanius expatiates with pleasure on the fasts and visions of the religious hero (Legat. ad Julian. p. 157, and Orat. Parental. c. lxxxiii, p. 309, 310).

^d Libanius, Orat. Parent. c. x, p. 233, 234. Gallus had some reason to suspect the secret apostacy of his brother; and in a letter, which may be received as genuine, he exhorts Julian to adhere to the religion of their *ancestors*; an argument which, as it should seem, was not yet perfectly ripe. See Julian, Op. p. 454, and Hist. de Jovien, tom. ii, p. 141.

became the object of the hopes, the prayers, and the predictions of the pagans, in every province of the empire. From the zeal and virtues of their royal proselyte, they fondly expected the cure of every evil, and the restoration of every blessing; and instead of disapproving of the ardour of their pious wishes, Julian ingenuously confessed, that he was ambitious to attain a situation, in which he might be useful to his country, and to his religion. But this religion was viewed with an hostile eye by the successor of Constantine, whose capricious passions alternately saved and threatened the life of Julian. The arts of magic and divination were strictly prohibited under a despotic government, which condescended to fear them: and if the pagans were reluctantly indulged in the exercise of their superstition, the rank of Julian would have excepted him from the general toleration. The apostate soon became the presumptive heir of the monarchy, and his death could alone have appeased the just apprehensions of the Christians.^c But the young prince who aspired to the glory of a hero, rather than of a martyr, consulted his safety by dissembling his religion; and the easy temper of polytheism permitted him to join in the public worship of a sect which he inwardly despised. Libanius has considered the hypocrisy of his friend as a subject, not of censure, but of praise. “As the

^c Gregory, (iii, p. 50), with inhuman zeal, censures Constantius for sparing the infant apostate, (*κακως σωθεντα*). His French translator, (p. 265,) cautiously observes, that such expressions must not be *prises à la lettre*.

CHAP.
XXIII.

“statues of the god,” says that orator, “which have been defiled with filth, are again placed in a magnificent temple; so the beauty of truth was seated in the mind of Julian, after it had been purified from the errors and follies of his education. His sentiments were changed; but as it would have been dangerous to have avowed his sentiments, his conduct still continued the same. Very different from the ass in *Æsop*, who disguised himself with a lion’s hide, our lion was obliged to conceal himself under the skin of an ass, and, while he embraced the dictates of reason to obey the laws of prudence and necessity.”^f The dissimulation of Julian lasted above ten years, from his secret initiation at Ephesus, to the beginning of the civil war; when he declared himself at once the implacable enemy of Christ and of Constantius. This state of constraint might contribute to strengthen his devotion; and as soon as he had satisfied the obligation of assisting, on solemn festivals, at the assemblies of the Christians, Julian returned with the impatience of a lover, to burn his free and voluntary incense on the domestic chapels of Jupiter and Mercury. But as every act of dissimulation must be painful to an ingenuous spirit, the profession of Christianity increased the aversion of Julian for a religion, which oppressed the freedom of his mind, and compelled him to hold a conduct repugnant to the noblest attributes of human nature, sincerity and courage.

^f Libanius, Orat. Parental. c. ix, p. 233.

The inclination of Julian might prefer the gods of Homer, and of the Scipios, to the new faith, which his uncle had established in the Roman empire, and in which he himself had been sanctified by the sacrament of baptism. But as a philosopher, it was incumbent on him to justify his dissent from Christianity, which was supported by the number of its converts, by the chain of prophecy, the splendour of miracles, and the weight of evidence. The elaborate work,^g which he composed amidst the preparations of the Persian war, contained the substance of those arguments which he had long revolved in his mind. Some fragments have been transcribed and preserved by his adversary, the vehement Cyril of Alexandria;^h and they exhibit a very singular mixture of wit and learning, of sophistry and fanaticism. The elegance of the style, and the rank of the author, recommended his writings to the public attention;ⁱ and in the impious list of the enemies of

CHAP.
XXIII.

He writes
against
Christiani-
ty.

^g Fabricius (Biblioth. Græc. l. v. c. viii, p. 88-90) and Lardner (Heathen Testimonies, vol. iv, p. 44-47) have accurately compiled all that can now be discovered of Julian's work against the Christians.

^h About seventy years after the death of Julian, he executed a task which had been feebly attempted by Philip of Side, a prolix and contemptible writer. Even the work of Cyril has not entirely satisfied the most favourable judges; and the Abbe de la Bletterie (Preface a l'Hist. de Jovien, p. 30, 32) wishes that some *theologien philosophe* (a strange centaur) would undertake the refutation of Julian.

ⁱ Libanius, (Orat. Parental. c. lxxxvii, p. 313), who has been suspected of assisting his friend, prefers this divine vindication (Orat. ix in necem Julian. p. 255, edit. Morel.) to the writings of Porphyry.—His judgment may be arraigned, (Socrates, l. iii. c. 23), but Libanius cannot be accused of flattery to a dead prince.

CHAP.
XXIII.

Christianity, the celebrated name of Porphyry was effaced by the superior merit or reputation of Julian. The minds of the faithful were either seduced, or scandalized, or alarmed; and the pagans, who sometimes presumed to engage in the unequal dispute, derived from the popular work of their imperial missionary, an inexhaustible supply of fallacious objections. But in the assiduous prosecution of these theological studies, the emperor of the Romans imbibed the illiberal prejudices and passions of a polemic divine. He contracted an irrevocable obligation to maintain and propagate his religious opinions; and whilst he secretly applauded the strength and dexterity with which he wielded the weapons of controversy, he was tempted to distrust the sincerity, or to despise the understandings, of his antagonists, who could obstinately resist the force of reason and eloquence.

Universal
toleration.

The Christians, who beheld with horror and indignation the apostacy of Julian, had much more to fear from his power than from his arguments. The Pagans, who were conscious of his fervent zeal, expected, perhaps with impatience, that the flames of persecution should be immediately kindled against the enemies of the gods; and that the ingenious malice of Julian would invent some cruel refinements of death and torture, which had been unknown to the rude and inexperienced fury of his predecessors. But the hopes, as well as the fears, of the religious factions were apparently disappointed, by the pru-

dent humanity of a prince,^k who was careful of his fame, of the public peace, and of the rights of mankind. Instructed by history and reflection, Julian was persuaded, that if the diseases of the body may sometimes be cured by salutary violence, neither steel nor fire can eradicate the erroneous opinions of the mind. The reluctant victim may be dragged to the foot of the altar; but the heart still abhors and disclaims the sacrilegious act of the hand. Religious obstinacy is hardened and exasperated by oppression; and, as soon as the persecution subsides, those who have yielded, are restored as penitents, and those who have resisted, are honoured as saints and martyrs. If Julian adopted the unsuccessful cruelty of Diocletian and his colleagues, he was sensible that he should stain his memory with the name of tyrant, and add new glories to the Catholic church, which had derived strength and increase from the severity of the pagan magistrates. Actuated by these motives, and apprehensive of disturbing the repose of an unsettled reign, Julian surprised the world by an edict, which was not unworthy of a statesman or a philosopher. He extended to all the inhabitants of the Roman world, the benefits of a free and equal toleration; and the only hardship which he inflicted on the Christians, was

CHAP.
XXIII.

^k Libanius, (*Orat. Parent. c. lviii*, p. 283, 284) has eloquently explained the tolerating principles and conduct of his imperial friend. In a very remarkable epistle to the people of Bostra, Julian himself (*epist. lii.*) professes his moderation, and betrays his zeal; which is acknowledged by Ammianus, and exposed by Gregory, (*Orat. iii*, p. 72).

CHAP.
XXIII.

to deprive them of the power of tormenting their fellow-subjects, whom they stigmatized with the odious titles of idolaters and heretics. The pagans received a gracious permission, or rather an express order, to open ALL their temples;¹ and they were at once delivered from the oppressive laws, and arbitrary vexations, which they had sustained under the reign of Constantine and of his sons. At the same time, the bishops and clergy, who had been banished by the Arian monarch, were recalled from exile, and restored to their respective churches; the Donatists, the Novatians, the Macedonians, the Eunomians, and those who, with a more prosperous fortune, adhered to the doctrine of the council of Nice. Julian, who understood and derided their theological disputes, invited to the palace the leaders of the hostile sects, that he might enjoy the agreeable spectacle of their furious encounters. The clamour of controversy sometimes provoked the emperor to exclaim—“Hear me! the Franks have heard me, and the Alemanni;” but he soon discovered that he was now engaged with more obstinate and implacable enemies; and though he exerted the powers of oratory to persuade them to live in concord, or at least in peace, he was perfectly satisfied,

¹ In Greece the temples of Minerva were opened by his express command, before the death of Constantius, (Liban. Orat. Parent. c. 55, p. 286); and Julian declares himself a pagan in his public manifesto to the Athenians. This unquestionable evidence may correct the hasty assertion of Ammianus, who seems to suppose Constantinople to be the place where he discovered his attachment to the gods.

before he dismissed them from his presence, that he had nothing to dread from the union of the Christians. The impartial Ammianus has ascribed this affected clemency to the desire of fomenting the intestine divisions of the church; and the insidious design of undermining the foundations of Christianity, was inseparably connected with the zeal, which Julian professed, to restore the ancient religion of the empire.^m

CHAP.
XXIII.

As soon as he ascended the throne, he assumed, according to the custom of his predecessors, the character of supreme pontiff; not only as the most honourable title of imperial greatness, but as a sacred and important office, the duties of which he was resolved to execute with pious diligence. As the business of the state prevented the emperor from joining every day in the public devotion of his subjects, he dedicated a domestic chapel to his tutelary deity the Sun; his gardens were filled with statues and altars of the gods; and each apartment of the palace displayed the appearance of a magnificent temple. Every morning he saluted the parent of light with a sacrifice; the blood of another victim was shed at the moment when the sun sunk below the horizon; and the moon, the stars, and the genii of the night, received their respective and seasonable honours from

Zeal and devotion of Julian in the restoration of paganism.

^m Ammianus, xxi, 5. Sozomen, l. v, c. 5. *Bestia moritur, tranquillitas redit . . . omnes episcopi qui de propriis sedibus fuerant, exterminati per indulgentiam novi principis ad ecclesias redeunt.* Jerom. *adversus Luciferianos*, tom. ii, p. 143. Optatus accuses the Dotanists for owing their safety to an apostate, (l. ii, c. 16, p. 36, 37, edit. Dupin.)

CHAP.
XIII.

the indefatigable devotion of Julian. On solemn festivals, he regularly visited the temple of the god or goddess to whom the day was peculiarly consecrated, and endeavoured to excite the religion of the magistrates and people by the examples of his own zeal. Instead of maintaining the lofty state of a monarch, distinguished by the splendour of his purple, and encompassed by the golden shields of his guards, Julian solicited, with respectful eagerness, the meanest offices which contributed to the worship of the gods. Amidst the sacred but licentious crowd of priests, of inferior ministers, and of female dancers, who were dedicated to the service of the temple, it was the business of the emperor to bring the wood, to blow the fire, to handle the knife, to slaughter the victim, and, thrusting his bloody hands into the bowels of the expiring animal, to draw forth the heart or liver, and to read, with the consummate skill of an haruspex, the imaginary signs of future events. The wisest of the pagans censured this extravagant superstition, which affected to despise the restraints of prudence and decency. Under the reign of a prince, who practised the rigid maxims of economy, the expence of religious worship consumed a very large portion of the revenue; a constant supply of the scarcest and most beautiful birds was transported from distant climates, to bleed on the altars of the gods; an hundred oxen were frequently sacrificed by Julian on one and the same day; and it soon became a popular jest, that if he should return with con-

quest from the Persian war, the breed of horned cattle must infallibly be extinguished. Yet this expence may appear inconsiderable, when it is compared with the splendid presents which were offered, either by the hand, or by order of the emperor, to all the celebrated places of devotion in the Roman world ; and with the sums allotted to repair and decorate the ancient temples, which had suffered the silent decay of time, or the recent injuries of Christian rapine. Encouraged by the example, the exhortations, the liberality, of their pious sovereign, the cities and families resumed the practice of their neglected ceremonies. “ Every part of the world,” exclaims Libanius, with devout transport, “ displayed the triumph of religion ; and the grateful prospect of flaming altars, bleeding victims the smoke of incense, and a solemn train of priests and prophets, without fear and without danger. The sound of prayer and of music was heard on the tops of the highest mountains ; and the same ox afforded a sacrifice for the gods, and a supper for their joyous votaries.”ⁿ

But the genius and power of Julian were unequal to the enterprise of restoring a religion, Reformation of paganism.

ⁿ The restoration of the Pagan worship is described by Julian.— (Misopogon, p. 346) ; Libanius, (Orat. Farent. c. 60, p. 286, 287, and Orat. Consular. ad Julian. p. 245, 246, edit. Morel.) Ammianus, (xxii, 12), and Gregory Nazianzen, (Orat. iv, p. 121). These writers agree in the essential, and even minute, facts ; but the different lights in which they view the extreme devotion of Julian, are expressive of the gradations of self-applause, passionate admiration, mild reproof, and partial invective.

CHAP.
XXIII.

which was destitute of theological principles, of moral precepts, and of ecclesiastical discipline which rapidly hastened to decay and dissolution, and was not susceptible of any solid or consistent reformation. The jurisdiction of the supreme pontiff, more especially after that office had been united with the imperial dignity, comprehended the whole extent of the Roman empire. Julian named for his vicars, in the several provinces, the priests and philosophers, whom he esteemed the best qualified to co-operate in the execution of his great design; and his pastoral letters,° if we may use that name, still represent a very curious sketch of his wishes and intentions. He directs, that in every city the sacerdotal order should be composed, without any distinction of birth or fortune, of those persons who were the most conspicuous for their love of the gods, and of men. “If they are “guilty,” continues he, “of any scandalous offence, they should be censured or degraded “by the superior pontiff; but, as long as they “retain their rank, they are entitled to the respect of the magistrates and people. Their “humility may be shewn in the plainness of their “domestic garb; their dignity, in the pomp of “holy vestments. When they are summoned “in their turn to officiate before the altar, they “ought not, during the appointed number of

° See Julian, Epistol. xlix, lxii, ‘xliii,’ and a long and curious fragment, without beginning or end, (p. 288-305). The supreme pontiff derides the Mosaic history and the Christian discipline, prefers the Greek poets to the Hebrew prophets, and palliates, with the skill of a Jesuit, the *relative* worship of images.

“ days, to depart from the precincts of the tem- CHAP.
 “ ple ; nor should a single day be suffered to XXIII.
 “ elapse, without the prayers and the sacrifice, //////////
 “ which they are obliged to offer for the pros-
 “ perity of the state, and of individuals. The
 “ exercise of their sacred functions requires an
 “ immaculate purity, both of mind and body ;
 “ and even when they are dismissed from the
 “ temple to the occupations of common life, it
 “ is incumbent on them to excel in decency and
 “ virtue the rest of their fellow-citizens. The
 “ priest of the gods should never be seen
 “ in theatres or taverns. His conversation
 “ should be chaste, his diet temperate, his
 “ friends of honourable reputation ; and if he
 “ sometimes visits the forum or the palace, he
 “ should only appear as the advocate of those who
 “ have vainly solicited either justice or mercy.
 “ His studies should be suited to the sanctity of
 “ his profession. Licentious tales, or come-
 “ dies, or satires, must be banished from his li-
 “ brary ; which ought solely to consist of histo-
 “ rical and philosophical writings ; of history
 “ which is founded in truth, and of philosophy
 “ which is connected with religion. The im-
 “ pious opinions of the epicureans and sceptics
 “ deserve his abhorrence and contempt ;^p but
 “ he should diligently study the systems of Py-

^p The exultation of Julian, (p. 301), that these impious sects, and even their writings, are extinguished, may be consistent enough with the sacerdotal character ; but it is unworthy of a philosopher to wish that any opinions and arguments the most repugnant to his own, should be concealed from the knowledge of mankind.

CHAP.
XXIII.

“thagoras, of Plato, and of the stoics, which
“unanimously teach that there *are* gods; that
“the world is governed by their providence;
“that their goodness is the source of every
“temporal blessing; and that they have pre-
“pared for the human soul a future state of re-
“ward or punishment.” The imperial pontiff
inculcates, in the most persuasive language, the
duties of benevolence and hospitality; exhorts
his inferior clergy to recommend the universal
practice of those virtues; promises to assist their
indigence from the public treasury; and de-
clares his resolution of establishing hospitals in
every city, where the poor should be received
without any invidious distinction of country or
of religion. Julian beheld with envy the wise and
humane regulations of the church; and he very
frankly confesses his intention to deprive the
Christians of the applause, as well as advan-
tage, which they had acquired by the exclusive
practice of charity and beneficence.⁹ The same
spirit of imitation might dispose the emperor to
adopt several ecclesiastical institutions, the use
and importance of which were approved by the
success of his enemies. But if these imaginary
plans of reformation had been realized, the forced
and imperfect copy would have been less bene-
ficial to paganism, than honourable to Chris-

⁹ Yet he insinuates, that the Christians, under the pretence of charity, inveigled children from their religion and parents, conveyed them on shipboard, and devoted those victims to a life of poverty or servitude in a remote country, (p. 305). Had the charge been proved, it was his duty, not to complain, but to punish.

tianity.^f The gentiles, who peaceably followed the customs of their ancestors, were rather surprised than pleased with the introduction of foreign manners; and, in the short period of his reign, Julian had frequent occasions to complain of the want of fervour of his own party.^g

CHAP.
XXIII.

The enthusiasm of Julian prompted him to embrace the friends of Jupiter as his personal friends and brethren; and though he partially overlooked the merit of Christian constancy, he admired and rewarded the noble perseverance of those gentiles who had preferred the favour of the gods to that of the emperor.^h If they cultivated the literature, as well as the religion, of the Greeks, they acquired an additional claim to the friendship of Julian, who ranked the Muses in the number of his titular deities. In the religion which he had adopted, piety and learning were almost synonymous;ⁱ and a crowd of

The philo-
sophers.

^f Gregory Nazianzen is facetious, ingenious, and argumentative, (Orat. iii, p. 101, 102, &c.) He ridicules the folly of such vain imitation; and amuses himself with inquiring, what lessons, moral or theological, could be extracted from the Grecian fables.

^g He accuses one of his pontiffs of a secret confederacy with the Christian bishops and presbyters, (Epist. lxii.) *Ὅρων ἐν πολλῶν μὲν ἀγνοῦσαν οὐσαν ἡμῶν πρὸς τοὺς θεοὺς;* and again, *ἡμᾶς δὲ οὕτω ραδιμαῶς,* &c. Epist. lxiii.

^h He praises the fidelity of Callixene, priestess of Ceres, who had been twice as constant as Penelope, and rewards her with the priesthood of the Phrygian goddess at Pessinus, (Julian. Epist. xxi). He applauds the firmness of Sopater of Hierapolis, who had been repeatedly pressed by Constantius and Gallus to *apostatize*, (Epist. xxvii. p. 491).

ⁱ *Ὁ δὲ νομιζῶν ἀδελφὰ λόγους τε καὶ θεῶν ἴσα.* Orat. Parent. c. 77, p. 392. The same sentiment is frequently inculcated by Julian, Libanius, and the rest of their party.

CHAP.
XXIII.

poets, of rhetoricians, and of philosophers, hastened to the imperial court, to occupy the vacant places of the bishops, who had seduced the credulity of Constantius. His successor esteemed the ties of common initiation as far more sacred than those of consanguinity ; he choose his favourites among the sages, who were deeply skilled in the occult sciences of magic and divination ; and every impostor, who pretended to reveal the secrets of futurity, was assured of enjoying the present hour in honour and affluence.^x Among the philosophers, Maximus obtained the most eminent rank in the friendship of his royal disciple, who communicated, with unreserved confidence, his actions, his sentiments, and his religious designs, during the anxious suspense of the civil war.^y As soon as Julian had taken possession of the palace of Constantinople, he despatched an honourable and pressing invitation to Maximus, who then resided at Sardes in Lydia, with Chrysanthius, the associate of his art and studies. The prudent and superstitious Chrysanthius refused to undertake a journey which shewed itself, according to the rules of divination, with the most threatening and malignant aspect : but his companion, whose fanaticism was of a bolder cast, persisted in his interrogations, till he had extorted from the gods a seeming consent to his own

^x The curiosity and credulity of the emperor, who tried every mode of divination, are fairly exposed by Ammianus, xxii, 12.

^y Julian. epist. xxxviii. Three other epistles, (xv, xvi, xxxix), in the same style of friendship and confidence, are addressed to the philosopher Maximus.

wishes, and those of the emperor. The journey of Maximus through the cities of Asia displayed the triumph of philosophic vanity; and the magistrates vied with each other in the honourable reception which they prepared for the friend of their sovereign. Julian was pronouncing an oration before the senate, when he was informed of the arrival of Maximus. The emperor immediately interrupted his discourse, advanced to meet him, and, after a tender embrace, conducted him by the hand into the midst of the assembly; where he publicly acknowledged the benefits which he had derived from the instructions of the philosopher. Maximus^z, who soon acquired the confidence, and influenced the councils of Julian, was insensibly corrupted by the temptations of a court. His dress became more splendid, his demeanour more lofty, and he was exposed, under a succeeding reign, to a disgraceful inquiry into the means by which the disciple of Plato had accumulated, in the short duration of his favour, a very scandalous proportion of wealth. Of the other philosophers and sophists, who were invited to the imperial residence by the choice of Julian, or by the success of Maximus, few were able to preserve their innocence, or their repu-

CHAP.
XXIII.

^z Eunapius (in Maximo, p. 77, 78, 79, and in Chrysanthio, p. 147, 148) has minutely related these anecdotes, which he conceives to be the most important events of the age. Yet he fairly confesses the frailty of Maximus. His reception at Constantinople is described by Libanius, (Orat. Parent. c. 86, p. 301), and Ammianus, (xxii, 7).

CHAP. tation.^a The liberal gifts of money, lands, and
 XXIII. houses, were insufficient to satiate their rapacious avarice ; and the indignation of the people was justly excited by the remembrance of their abject poverty and disinterested professions.— The penetration of Julian could not always be deceived ; but he was unwilling to despise the characters of those men whose talents deserved his esteem ; he desired to escape the double reproach of imprudence and inconstancy ; and he was apprehensive of degrading, in the eyes of the prophane, the honour of letters and of religion.^b

Conver-
 sions.

The favour of Julian was almost equally divided between the pagans, who had firmly adhered to the worship of their ancestors, and the Christians, who prudently embraced the religion of their sovereign. The acquisition of new proselytes^c gratified the ruling passions of his soul,

^a Chrysanthius, who had refused to quit Lydia, was created high-priest of the province. His cautious and temperate use of power secured him after the revolution ; and he lived in peace ; while Maximus, Priscus, &c. were persecuted by the Christian ministers. See the adventures of those fanatic sophists, collected by Bruker, tom. ii, p. 281-293.

^b See Libanius, (Orat. Parent. c. 101, 102, p. 324, 325, 326) and Eupapius, (Vit. Sophist. in Proæresio, p. 126). Some students, whose expectations, perhaps, were groundless or extravagant, retired in disgust, (Greg. Naz. Orat. iv, p. 129). It is strange that we should not be able to contradict the title of one of Tillamont's chapters, (Hist. des Empereurs, tom. iv, p. 966). " La Cour de Julien est pleine de philosophes et de gens perdus."

^c Under the reign of Lewis XIV. his subjects of every rank aspired to the glorious title of *Convertisseur*, expressive of their zeal and success in making proselytes. The word and the idea are growing obsolete in France ; may they never be introduced into England !

superstition and vanity; and he was heard to declare, with the enthusiasm of a missionary, that if he could render each individual richer than Midas, and every city greater than Babylon, he should not esteem himself the benefactor of mankind, unless, at the same time, he could reclaim his subjects from their impious revolt against the immortal gods.^d A prince, who had studied human nature, and who possessed the treasures of the Roman empire, could adapt his arguments, his promises, and his rewards, to every order of Christians;^e and the merit of a seasonable conversion was allowed to supply the defects of a candidate, or even to expiate the guilt of a criminal. As the army is the most forcible engine of absolute power, Julian applied himself, with peculiar diligence, to corrupt the religion of his troops, without whose hearty concurrence every measure must be dangerous and unsuccessful; and the natural temper of soldiers made this conquest as easy as it was important. The legions of Gaul devoted themselves to the faith, as well as to the fortunes, of their victorious leader; and even before the death of Constantius, he had the satisfaction of announcing to his friends, that they assisted with

CHAP.
XXIII.

^d See the strong expressions of Libanius, which were probably those of Julian himself, (Orat. Parent. c. 59, p. 285).

^e When Gregory Nazianzen (Orat. x, p. 167) is desirous to magnify the Christian firmness of his brother Cæsarius, physician to the imperial court, he owns that Cæsarius disputed with a formidable adversary, πολλὸν ἐν ὀπλοῖς, καὶ μὴ γὰρ ἐν λόγων δεινότητι. In his invectives he scarcely allows any share of wit or courage to the apostate.

CHAP. fervent devotion, and voracious appetite, at the
 XXIII. sacrifices, which were repeatedly offered in his
 ----- camp, of whole hecatombs of fat oxen.^f The ar-
 mies of the East, which had been trained under
 the standard of the cross, and of Constantius,
 required a more artful and expensive mode of
 persuasion. On the days of solemn and public
 festivals, the emperor received the homage, and
 rewarded the merit, of the troops. His throne
 of state was encircled with the military ensigns
 of Rome and the republic; the holy name of
 Christ was erased from the *Labarum*; and the
 symbols of war, of majesty, and of pagan super-
 stition, were so dexterously blended, that the
 faithful subject incurred the guilt of idolatry,
 when he respectfully saluted the person or image
 of his sovereign. The soldiers passed successively
 in review; and in each of them, before he received
 from the hand of Julian a liberal donative, pro-
 portioned to his rank and services, was required
 to cast a few grains of incense into the flame
 which burnt upon the altar. Some Christian
 confessors might resist, and others might repent;
 but the far greater number, allured by the pros-
 pect of gold, and awed by the presence of the
 emperor, contracted the criminal engagement;

^f Julian, Epist, xxxviii. Ammianus, xxii, 12. Adeo ut in dies pæne singulos milites carnis distentiore sagina victitantes incultius, potusque aviditate correpti, humeris impositi transeuntium per plateas, ex publicis ædibus . . . ad sua diversoria portarentur. The devout prince, and the indignant historian, describe the same scene; and in Illyricum or Antioch, similar causes must have produced similar effects.

and their future perseverance in the worship of the gods was enforced by every consideration of duty and interest. By the frequent repetition of these arts, and at the expence of sums which would have purchased the service of half the nations of Scythia, Julian gradually acquired for his troops the imaginary protection of the gods, and for himself the firm and effectual support of the Roman legions.^g It indeed is more than probable, that the restoration and encouragement of paganism revealed a multitude of pretended Christians, who, from motives of temporal advantage, had acquiesced in the religion of the former reign; and who afterwards returned, with the same flexibility of conscience, to the faith which was professed by the successors of Julian.

While the devout monarch incessantly labour-
ed to restore and propagate the religion of his an-
cestors, he embraced the extraordinary design of
rebuilding the temple of Jerusalem. In a public
epistle^h to the nation or community of the Jews,
dispersed through the provinces, he pities their
misfortunes, condemns their oppressors, praises
their constancy, declares himself their gracious

^g Gregory, (Orat. iii, p. 74, 75, 83—86), and Libanius, (Orat. Parent. c. lxxxī, lxxxii. p. 307, 308), *περι ταυτην την σπεδην, εκ αγεμμαι πλουτον ανηλωσσαι μεγαν*. The sophist owns and justifies the expence of these military conversions.

^h Julian's epistle (xxv) is addressed to the community of the Jews. Aldus (Venet. 1499) has branded it with an *ει γινησιος*; but this stigma is justly removed by the subsequent editors, Petavius and Spanheim. The epistle is mentioned by Sozomen, (l. v. c. 22), and the purport of it is confirmed by Gregory, (Orat. iv. p. 111), and by Julian himself, Fragment, p. 295.

CHAP.
XXIII.

protector, and expresses a pious hope, that after his return from the Persian war he may be permitted to pay his grateful vows to the Almighty in his holy city of Jerusalem. The blind superstition, and abject slavery of those unfortunate exiles, must excite the contempt of a philosophic emperor; but they deserved the friendship of Julian, by their implacable hatred of the Christian name. The barren synagogue abhorred and envied the fecundity of the rebellious church: the power of the Jews was not equal to their malice; but their gravest rabbis approved the private murder of an apostate;ⁱ and their seditious clamours had often awakened the indolence of the pagan magistrates. Under the reign of Constantine, the Jews became the subjects of their revolted children, nor was it long before they experienced the bitterness of domestic tyranny. The civil immunities which had been granted, or confirmed, by Severus, were gradually repealed by the Christian princes; and a rash tumult excited by the Jews of Palestine,^k seemed to justify the lucrative modes of oppression, which were invented by the

ⁱ The Misnah denounced death against those who abandoned the foundation. The judgment of zeal is explained by Marsham, (*Canon. Chron.* p. 161, 162, edit. fol. London, 1672), and Basnage, (*Hist. des Juifs*, tom. viii, p. 120). Constantine made a law to protect Christian converts from Judaism. *Cod. Theod.* l. xvi, tit. viii, leg. 1. Godefroy, tom. vi, p. 215.

^k Et interea (during the civil war of Magnentius) Judæorum seditio, qui Patricium nefarie in regni speciem sustulerunt, oppressa. Aurelius Victor, in Constantio, c. xlii. See Tillemont, *Hist. des Empereurs*, tom. iv. p. 379, in 4to.

bishops and eunuchs of the court of Constantius. The Jewish patriarch, who was still permitted to exercise a precarious jurisdiction, held his residence at Tiberias;^l and the neighbouring cities of Palestine were filled with the remains of a people, who fondly adhered to the promised land. But the edict of Hadrian was renewed and enforced; and they viewed from afar the walls of the holy city, which were profaned in their eyes by the triumph of the cross, and the devotion of the Christians.^m

CHAP.
XXIII.

In the midst of a rocky and barren country, Jerusalem. the walls of Jerusalemⁿ inclosed the two mountains of Sion and Acra, within an oval figure of about three English miles.^o Towards the south, the upper town, and the fortress of David, were erected on the lofty ascent of Mount Sion: on the north side, the buildings of the lower town covered the spacious summit of Mount Acra; and a part of the hill, distinguished by the name of Moriah, and levelled by human industry, was crowned with the stately temple of the Jewish

^l The city and synagogue of Tiberias are curiously described by Reland. *Palestin.* tom. ii. p. 1030—1042.

^m Basnage has fully illustrated the state of the Jews under Constantine and his successors, (tom. viii. c. iv. p. 111—153.)

ⁿ Reland (*Palestin.* l. i., p. 369, 390; l. iii. p. 838) describes, with learning and perspicuity, Jerusalem, and the face of the adjacent country.

^o I have consulted a rare and curious treatise of M. d'Anville, (*sur l'ancienne Jerusalem*, Paris 1747, p. 75). The circumference of the ancient city (*Enseb. Preperat. Evangel.* l. ix, c. 36) was twenty-seven stadia, or 2550 *toises*. A plan, taken on the spot, assigns no more than 1989 for the modern town. The circuit is defined by natural land marks, which cannot be mistaken or removed.

CHAP
XXIII.

.....

nation. After the final destruction of the temple by the arms of Titus and Hadrian, a ploughshare was drawn over the consecrated ground, as a sign of perpetual interdiction. Sion was deserted; and the vacant space of the lower city was filled with the public and private edifices of the Ælian colony, which spread themselves over the adjacent hill of Calvary. The holy places were polluted with monuments of idolatry; and, either from design or accident, a chapel was dedicated to Venus, on the spot which had been sanctified by the death and resurrection of Christ.^p Almost three hundred years after those stupendous events, the profane chapel of Venus was demolished by the order of Constantine; and the removal of the earth and stones revealed the holy sepulchre to the eyes of mankind. A magnificent church was erected on that mystic ground, by the first Christian emperor; and the effects of his pious munificence were extended to every spot which had been consecrated by the footsteps of patriarchs, of prophets, and of the Son of God.^q

Pilgrim-
ages.

The passionate desire of contemplating the original monuments of the redemption, attracted to Jerusalem a successive crowd of pilgrims, from the shores of the Atlantic ocean, and the most

^p See two curious passages in Jerom, (tom. i. p. 102; tom. vi, p. 315), and the ample details of Tillemont, (Hist. des Empereurs, tom. i. p. 569; tom. ii, p. 269, 294, 4to edition).

^q Ensebius, in Vit. Constantin. l. iii. c. 25—47, 51—53. The emperor likewise built churches at Bethlem, the Mount of Olives, and the oak of Mambre. The holy sepulchre is described by Sandys, (Travels, p. 125—132), and curiously delineated by Le Bruyn, (Voyage au Levant, p. 288—296).

distant countries of the east;^r and their piety was authorized by the example of the empress Helena, who appears to have united the credulity of the age with the warm feelings of a recent conversion. Sages and heroes, who have visited the memorable scenes of ancient wisdom or glory, have confessed the inspiration of the genius of the place;^s and the Christian, who knelt before the holy sepulchre, ascribed his lively faith, and his fervent devotion, to the more immediate influence of the Divine spirit. The zeal, perhaps the avarice, of the clergy at Jerusalem cherished and multiplied these beneficial visits. They fixed, by unquestionable tradition, the scene of each memorable event. They exhibited the instruments which had been used in the passion of Christ; the nails and the lance that had pierced his hands, his feet, and his side; the crown of thorns that was planted on his head; the pillar at which he was scourged; and, above all, they shewed the cross on which he suffered, and which was dug out of the earth in the reign of those princes, who inserted the symbol of Christianity in the banners of the Roman legions.^t Such miracles, as seemed necessary to

CHAP.
XXIII.

^r The itinerary from Bourdeaux to Jerusalem, was composed in the year 333, for the use of pilgrims; among whom Jerom (tom i, p. 126) mentions the Britons and the Indians. The causes of this superstitious fashion are discussed in the learned and judicious preface of Wesseling, (*Itinerar.* p. 537—545).

^s Cicero (*de Finibus*, v. 1) has beautifully expressed the common sense of mankind.

^t Baronius, (*Annal. Eccles. A. D. 326, N^o. 42—50*), and Tillemont, (*Mem. Eccles. tom. vii, p. 8—16*), are the historians and champions

of

seasonable discovery, were gradually propagated without opposition. The custody of the *true cross*, which on Easter Sunday was solemnly exposed to the people, was intrusted to the bishop of Jerusalem; and he alone might gratify the curious devotion of the pilgrims, by the gift of small pieces, which they encased in gold or gems, and carried away in triumph to their respective countries. But as this gainful branch of commerce must soon have been annihilated, it was found convenient to suppose that the marvellous wood possessed a secret power of vegetation; and that its substance, though continually diminished, still remained entire and unimpaired.^a It might perhaps have been expected, that the influence of the place, and the belief of a perpetual miracle, should have produced some salutary effects on the morals, as well as on the faith of the people. Yet the most respectable of the ecclesiastical writers have been obliged to confess, not only that the streets of Jerusalem were filled with the inces-

of the miraculous *invention* of the cross, under the reign of Constantine. Their oldest witnesses are Paninus, Sulpicius Severus, Rufinus, Ambrose, and perhaps Cyril of Jerusalem. The silence of Eusebius, and the Bourdeaux pilgrim, which satisfies those who think, perplexes those who believe. See Jortin's sensible remarks, vol. ii, p. 238—248

^a This multiplication is asserted by Paulinus, (epist. xxxvii; see Dupin. Bibliot. Eccles. tom. iii, p. 119), who seems to have improve a rhetorical flourish of Cyril into a real fact. The same supernatural privilege must have been communicated to the Virgin's milk, (Erasmii Opera, tom. i. p. 778; Lugd. Batav. 1703, in Colloq. de Peregrinatione Religionis ergo), saints heads, &c. and other relics, which were repeated in so many different churches.

sant tumult of business and pleasure,^x but that every species of vice, adultery, theft, idolatry, poisoning, murder, was familiar to the inhabitants of the holy city.^y The wealth and pre-eminence of the church of Jerusalem excited the ambition of Arian, as well as orthodox candidates; and the virtues of Cyril, who, since his death, has been honoured with the title of Saint, were displayed in the exercise, rather than in the acquisition, of his episcopal dignity.^z

The vain and ambitious mind of Julian might aspire to restore the ancient glory of the temple of Jerusalem.³ As the Christians were firmly persuaded that a sentence of everlasting destruction had been pronounced against the whole fabric of the Mosaic law, the imperial sophist would

CHAP.
XXIII.

Julian at-
tempts to
rebuild the
temple.

^x Jerom, (tom i, p. 103), who resided in the neighbouring village of Bethlem, describes the vices of Jerusalem from his personal experience.

^y Gregor. Nyssen, apud Wesseling, p. 529. The whole epistle, which condemns either the use or the abuse of religious pilgrimage, is painful to the Catholic divines, while it is dear and familiar to our protestant polemics.

^z He renounced his orthodox ordination, officiated as a deacon, and was re-ordained by the hands of the Arians. But Cyril afterwards changed with the times, and prudently conformed to the Nicene faith. Tillemont, (Mem. Eccles. tom. viii), who treats his memory with tenderness and respect, has thrown his virtues into the text, and his faults into the notes, in decent obscurity, at the end of the volume.

³ Imperii sui memoriam magnitudine operum gestiens propagare. Ammian. xxiii, 1. The temple of Jerusalem had been famous even among the gentiles. They had many temples in each city, (at Sichæ five, at Gaza eight, at Rome four hundred and twenty-four); but the wealth and religion of the Jewish nation was centered in one spot.

have converted the success of his undertaking into a specious argument against the faith of prophecy, and the truth of revelation.^b He was displeased with the spiritual worship of the synagogue; but he approved the institutions of Moses, who had not disdained to adopt many of the rites and ceremonies of Egypt.^c The local and national deity of the Jews was sincerely adored by a polytheist, who desired only to multiply the number of the gods:^d and such was the appetite of Julian for bloody sacrifice, that his emulation might be excited by the piety of Solomon, who had offered, at the feast of the dedication, twenty-two thousand oxen, and one hundred and twenty thousand sheep.^e These considerations might influence his designs; but the prospect of an immediate and important ad-

^b The secret intentions of Julian are revealed by the late Bishop of Gloucester, the learned and dogmatic Warburton; who, with the authority of a theologian, prescribes the motives and conduct of the Supreme Being. The discourse entitled *Julian*, (2d edition, London, 1751), is strongly marked with all the peculiarities which are imputed to the Warburtonian school.

^c I shelter myself behind Maimonides, Marsham, Spencer, Le Clerc, Warburton, &c. who have fairly derided the fears, the folly, and the falsehood of some superstitious divines. See *Divine Legation*, vol. iv, p. 25, &c.

^d Julian (Fragment, p. 295) respectfully styles him *μείζων θεός*; and mentions him elsewhere (epist. lxi) with still higher reverence. He doubly condemns the Christians; for believing, and for renouncing the religion of the Jews. Their Deity was a *true*, but not the *only*, God. Apud Cyril. l. ix, p. 395, 306.

^e 1 Kings, viii, 63. 2 Chronicles, vii, 5. Joseph. *Antiquitæ Judaicæ*. l. viii, c. 4 p. 431. edit. Havercamp. As the blood and smoke of so many hecatombs might be inconvenient, Lightfoot, the Christian rabbi, removes them by a miracle. Le Clerc (*ad loca*) is bold enough to suspect the fidelity of the numbers.

vantage, would not suffer the impatient monarch to expect the remote and uncertain event of the Persian war. He resolved to erect, without delay, on the commanding eminence of Moriah, a stately temple, which might eclipse the splendor of the church of the Resurrection on the adjacent hill of Calvary; to establish an order of priests, whose interested zeal would detect the arts, and resist the ambition, of their Christian rivals; and to invite a numerous colony of Jews, whose stern fanaticism would be always prepared to second, and even to anticipate the hostile measures of the pagan government. Among the friends of the emperor (if the names of emperor and of friend are not incompatible) the first place was assigned, by Julian himself, to the virtuous and learned Alypius.^f The humanity of Alypius was tempered by severe justice, and manly fortitude; and while he exercised his abilities in the civil administration of Britain, he imitated, in his poetical compositions, the harmony and softness of the odes of Sappho. This minister, to whom Julian communicated, without reserve, his most careless levities, and his most serious counsels, received an extraordinary commission to restore, in its pristine beauty, the temple of Jerusalem; and the diligence of Alypius required and obtained the strenuous support of the governor of Palestine. At the call of their great deliverer, the Jews from all the provinces of the empire, assembled on the holy mountain

^f Julian, epist. xxix, xxx. La Bleterie has neglected to translate the second of these epistles.

CHAP
XXIII.

of their fathers; and their insolent triumph alarmed and exasperated the Christian inhabitants of Jerusalem. The desire of rebuilding the temple has, in every age, been the ruling passion of the children of Israel. In this propitious moment the men forgot their avarice, and the women their delicacy; spades and pickaxes of silver were provided by the vanity of the rich, and the rubbish was transported in mantles of silk and purple. Every purse was opened in liberal contributions, every hand claimed a share in the pious labour; and the commands of a great monarch were executed by the enthusiasm of a whole people.⁵

The enter-
prise is de-
feated.

Yet, on this occasion, the joint efforts of power and enthusiasm were unsuccessful; and the ground of the Jewish temple, which is now covered by a Mahometan mosque,^h still continued to exhibit the same edifying spectacle of ruin and desolation. Perhaps the absence and death of the emperor, and the new maxims of a Christian reign, might explain the interruption of an arduous work, which was attempted only in the last six months of the life of Julian.ⁱ But the

⁵ See the zeal and impatience of the Jews in Gregory Nazianzen, (Orat. iv. p. 111), and Theodoret, (l. iii, c. 20).

^h Built by Omar, the second Khalif, who died A. D. 644. This great mosque covers the whole consecrated ground of the Jewish temple, and constitutes almost a square of 769 *toises*, or one Roman mile in circumference. See d'Anville Jerusalem, p. 45.

ⁱ Ammianus records the consuls of the year 363, before he proceeds to mention the *thoughts* of Julian. *Templum . . . instaurare sumptibus cogitabat* immodicis. Warburton has a secret wish to anticipate the design; but he must have understood from former examples, that the execution of such a work would have demanded many years.

Christians entertained a natural and pious expectation, that, in this memorable contest, the honour of religion would be vindicated by some signal miracle. An earthquake, a whirlwind, and a fiery eruption, which overturned and scattered the new foundations of the temple, are attested, with some variations, by contemporary and respectable evidence.^k This public event is described by Ambrose,^l bishop of Milan, in an epistle to the emperor Theodosius, which must provoke the severe animadversion of the Jews; by the eloquent Chrysostom,^m who might appeal to the memory of the elder part of his congregation at Antioch; and by Gregory Nazianzen,ⁿ who published his account of the miracle before the expiration of the same year. The last of these writers has boldly declared, that this preternatural event was not disputed by the infidels; and his assertion, strange as it

perhaps by
a preter-
natural
event.

^k The subsequent witnesses, Socrates, Sozomen, Theodoret, Philostorgius, &c. add contradictions, rather than authority. Compare the objections of Basnage (*Hist. des Juifs.* tom. viii, p. 157—168) with Warburton's answers (*Julian*, p. 174—258). The bishop has ingeniously explained the miraculous crosses which appeared on the garments of the spectators by a similar instance, and the natural effects of lightning.

^l *Ambros.* tom. ii, epist. xl, p. 946, edit. Benedictin. He composed this fanatic epistle (A. D. 386) to justify a bishop, who had been condemned by the civil magistrate for burning a synagogue.

^m Chrysostom, tom. i. p. 580, *advers. Judæos et Gentes*, tom. ii, p. 574, de St^o Babylâ, edit. Montfaucon. I have followed the common and natural supposition; but the learned Benedictine, who dates the composition of these sermons in the year 383, is confident they were never pronounced from the pulpit.

ⁿ Greg Nazianzen, *Orat.* iv. p. 119—110. Το δε εν περιβοητον πασι θαυμα, και υδε τοις αδελφαις αυτοις απιστουμενον λεξων ερχομαι.

CHAP.
XXIII.
.....

may seem, is confirmed by the unexceptionable testimony of Ammianus Marcellinus.* The philosophic soldier, who loved the virtues, without adopting the prejudices of his master, has recorded, in his judicious and candid history of his own times, the extraordinary obstacles which interrupted the restoration of the temple of Jerusalem. “Whilst Alypius, assisted by the governor of the province, urged, with vigour and diligence, the execution of the work, horrible balls of fire breaking out near the foundations, with frequent and reiterated attacks, rendered the place, from time to time, inaccessible to the scorched and blasted workmen; and the victorious element continuing in this manner obstinately and resolutely bent as it were, to drive them to a distance, the undertaking was abandoned.” Such authority should satisfy a believing, and must astonish an incredulous, mind. Yet a philosopher may still require the original evidence of impartial and intelligent spectators. At this important crisis, any singular accident of nature would assume the appearance, and produce the effects, of a real prodigy. This glorious deliverance would be

* Ammian. xxiii, 1. Cum itaque rei fortiter instaret Alypius, juvaretque provinciæ rector, metuendi globi flammæ prope fundamenta crebris assultibus erumpentes fecere locum exustis aliquoties operantibus inaccessum; hocque modo elemento destinatus repellente, cessavit inceptum. Warburton labours (p. 60—90) to extort a confession of the miracle from the mouths of Julian and Libanius, and to employ the evidence of a rabbi, who lived in the fifteenth century. Such witnesses can only be received by a very favourable judge.

speedily improved and magnified by the pious art of the clergy at Jerusalem, and the active credulity of the Christian world; and, at the distance of twenty years, a Roman historian, careless of theological disputes, might adorn his work with the specious and splendid miracle.^p

The restoration of the Jewish temple was secretly connected with the ruin of the Christian church. Julian still continued to maintain the freedom of religious worship, without distinguishing, whether this universal toleration proceeded from his justice, or his clemency. He affected to pity the unhappy Christians, who were mistaken in the most important object of their lives; but his pity was degraded by contempt, his contempt was embittered by hatred; and the sentiments of Julian were expressed in a style of sarcastic wit, which inflicts a deep and deadly wound, whenever it issues from the mouth of a sovereign. As he was sensible that the Christians gloried in the name of their Redeemer, he countenanced, and perhaps enjoined, the use of the less honourable appellation of GALILÆANS.^q He declared, that, by the folly

Partiality
of Julian.

^p Dr. Lardner, perhaps alone of the Christian critics, presumes to doubt the truth of this famous miracle, (*Jewish and Heathen Testimonies*, vol. iv, p. 47—71). The silence of Jerome would lead to a suspicion, that the same story, which was celebrated at a distance, might be despised on the spot.

^q *Greg. Naz. Orat. iii. p. 81.* And this law was confirmed by the invariable practice of Julian himself. Warburton has justly observed (p. 35), that the Platonists believed in the mysterious virtue of words; and Julian's dislike for the name of Christ might proceed from superstition, as well as from contempt.^a

of the Galilæans, whom he describes as a sect of fanatics, contemptible to men, and odious to the gods, the empire had been reduced to the brink of destruction; and he insinuates in a public edict, that a frantic patient might sometimes be cured by salutary violence.^f An ungenerous distinction was admitted into the mind and counsels of Julian, that, according to the difference of their religious sentiments, one part of his subjects deserved his favour and friendship, while the other was entitled only to the common benefits that his justice could not refuse to an obedient people.^g According to a principle, pregnant with mischief and oppression, the emperor transferred, to the pontiffs of his own religion, the management of the liberal allowances from the public revenue, which had been granted to the church by the piety of Constantine and his sons. The proud system of clerical honours and immunities, which had been constructed with so much art and labour, was levelled to the ground; the hopes of testamentary donations were intercepted by the rigour of the laws; and the priests of the Christian sect were confounded with the last and most

^f Fragment. Julian. p. 288. He derides the *μεγιστα Γαλιλαιων*, (Epist. vii), and so far loses sight of the principles of toleration, as to wish, (Epist. xlii), *ἄκοντας ἰασθαι*.

^g Οὐ γὰρ μοι θεμις ἐστὶ κομιζέμεν ἢ εὐλαίρειν
ἄνδρας, οἳ κέ θεοῖσιν ἀπεχθάντ' ἀθανάτοισιν.

These two lines, which Julian has changed and perverted in the true spirit of a bigot, (Epist. xlix), are taken from the speech of Æolus when he refuses to grant Ulysses a fresh supply of winds, (Odys. x. 73). Libanius (Orat. Parent. c. lix, p. 286) attempts to justify this partial behaviour, by an apology, in which persecution peep through the mask of candour.

ignominious class of the people. Such of these regulations as appeared necessary to check the ambition and avarice of the ecclesiastics, were soon afterwards imitated by the wisdom of an orthodox prince. The peculiar distinctions which policy has bestowed, or superstition has lavished, on the sacerdotal order, *must* be confined to those priests who profess the religion of the state. But the will of the legislator was not exempt from prejudice and passion; and it was the object of the insidious policy of Julian, to deprive the Christians of all the temporal honours and advantages which rendered them respectable in the eyes of the world.^t

A just and severe censure has been inflicted on the laws which prohibited the Christians from teaching the arts of grammar and rhetoric.^u The motives alleged by the emperor to justify this partial and oppressive measure might command, during his life-time, the silence of slaves and the applause of flatterers. Julian abuses the ambiguous meaning of a word which might be indifferently applied to the language and the religion of the GREEKS: he contemptuously observes, that the men who exalt the merit of implicit faith are unfit to claim or to enjoy the advantages of science; and he vainly contends,

CHAP.
XXIII.

He prohibits the Christians from teaching schools

^t These laws which affected the clergy, may be found in the slight hints of Julian himself, (Epist. lii), in the vague declamations of Gregory, (Orat. iii, p. 86, 87), and in the positive assertions of Sozomen, (l. v, c. 5).

^u Inclemens . . . perenni obreundum silentio. Ammian. xxii, 10; xxv, 5.

that if they refuse to adore the gods of Homer and Demosthenes, they ought to content themselves with expounding Luke and Mathew in the churches of the Galilæans.^x In all the cities of the Roman world, the education of the youth was intrusted to masters of grammar and rhetoric; who were elected by the magistrates, maintained at the public expence, and distinguished by many lucrative and honourable privileges. The edict of Julian appears to have included the physicians, and professors of all the liberal arts; and the emperor, who reserved to himself the approbation of the candidates, was authorized by the laws to corrupt, or to punish, the religious constancy of the most learned of the Christians.^y As soon as the resignation of the more obstinate^z teachers had established the unrivalled dominion of the pagan sophists, Julian invited the rising generation to resort with freedom to the public schools, in a just confidence,

^x The edict itself, which is still extant among the epistles of Julian (xlii), may be compared with the loose invectives of Gregory, (Orat. iii, p. 96). Tillemont (Mem. Eccles. tom. vii, p. 1291—1294) has collected the seeming differences of ancients and moderns. They may be easily reconciled. The Christians were *directly* forbid to teach, they were *indirectly* forbid to learn; since they would not frequent the schools of the pagans.

^y Codex Theodos. l. xiii, tit. iii, de medicis et professoribus, leg. 5, (published the 17th of June, received, at Spoleto in Italy, the 29th of July, A. D. 363), with Godefroy's Illustrations, tom. v, p. 31.

^z Orosius celebrates their disinterested resolution,—Sicut a majoribus nostris compertum habemus, omnes ubique propemodum . . . officium quam fidem deserere maluerunt, vii. 30. Proæresius, a Christian sophist, refused to accept the partial favour of the emperor. Hieronym. in Chron. p. 185, edit. Scaliger. Eunapius in Proæresio. p. 126.

that their tender minds would receive the impressions of literature and idolatry. If the greatest part of the Christian youth should be deterred by their own scruples, or by those of their parents, from accepting this dangerous mode of instruction, they must, at the same time, relinquish the benefits of a liberal education. Julian had reason to expect that, in the space of a few years, the church would relapse into its primeval simplicity, and that the theologians, who possessed an adequate share of the learning and eloquence of the age, would be succeeded by a generation of blind and ignorant fanatics, incapable of defending the truth of their own principles, or of exposing the various follies of Polytheism.^a

CHAP.
XXIII.

It was undoubtedly the wish and the design of Julian to deprive the Christians of the advantages of wealth, of knowledge, and of power; but the injustice of excluding them from all offices of trust and profit seems to have been the result of his general policy, rather than the immediate consequence of any positive law.^b Superior merit might deserve, and obtain, some extraor-

Disgrace
and op-
pression of
the Chris-
tians.

^a They had recourse to the expedient of composing books for their own schools. Within a few months Appollinaris produced his Christian imitation of Homer, (a sacred history in xxiv books), Pindar, Euripides, and Menander; and Sozomen is satisfied, that they equalled, or excelled, the originals.

^b It was the instruction of Julian to his magistrates, (Epist. vii), *προτιμασθαι μὲν τὸν τῆς θεοσεβείας καὶ πνευ. φημι δειν.* Sozomen, (l. v, c. 18), and Socrates, (l. iii, c. 13), must be reduced to the standard of Gregory, (Orat. iii, p. 95), not less prone to exaggeration, but more restrained by the actual knowledge of his contemporary readers.

CHAP.
XXIII.

dinary exceptions ; but the greater part of the Christian officers were gradually removed from their employments in the state, the army, and the provinces. The hopes of future candidates were extinguished by the declared partiality of a prince, who maliciously reminded them, that it was unlawful for a Christian to use the sword, either of justice, or of war ; and who studiously guarded the camp and the tribunals with the ensigns of idolatry. The powers of government were intrusted to the pagans, who professed an ardent zeal for the religion of their ancestors ; and as the choice of the emperor was often directed by the rules of divination, the favourites whom he preferred as the most agreeable to the gods, did not always obtain the approbation of mankind.^c Under the administration of their enemies, the Christians had much to suffer, and more to apprehend. The temper of Julian was averse to cruelty ; and the care of his reputation, which was exposed to the eyes of the universe, restrained the philosophic monarch from violating the laws of justice and toleration, which he himself had so recently established. But the provincial ministers of his authority were placed in a less conspicuous station. In the exercise of arbitrary power, they consulted the wishes, rather than the commands of their sovereign ; and ventured to exercise a secret and vexatious tyranny against the sectaries, on whom they were not permitted

^c ἄνευ θεῶν καὶ δίδου καὶ μὴ δίδου. Libanius, Orat. Parent. c. 88, p. 311.

to confer the honours of martyrdom. The emperor, who dissembled as long as possible, his knowledge of the injustice that was exercised in his name, expressed his real sense of the conduct of his officers, by gentle reproofs and substantial rewards.^d

The most effectual instrument of oppression, with which they were armed, was the law that obliged the Christians to make full and ample satisfaction for the temples which they had destroyed under the preceding reign. The zeal of the triumphant church had not always expected the sanction of the public authority; and the bishops, who were secure of impunity, had often marched, at the head of their congregations, to attack and demolish the fortresses of the prince of darkness. The consecrated lands, which had increased the patrimony of the sovereign or of the clergy, were clearly defined, and easily restored. But on these lands, and on the ruins of pagan superstition, the Christians had frequently erected their own religious edifices; and as it was necessary to remove the church before the temple could be rebuilt, the justice and piety of the emperor were applauded by one party, while the other deplored and execrated his sacrilegious violence.^e After the ground was cleared, the

CHAP.
XXIII.

They are
condemned
to re-
store the
pagan tem-
ples.

^d Greg. Naz. Orat. iii, p. 74, 91, 92. Socrates, l. iii, c. 14. Theodoret, l. iii, c. 6. Some drawback may, however, be allowed for the violence of *their* zeal, not less partial than the zeal of Julian.

^e If we compare the gentle language of Libanius (Orat. Parent. c. 69, p. 286) with the passionate exclamations of Gregory, (Orat. iii, p. 86, 87), we may find it difficult to persuade ourselves that the two orators are really describing the same events.

CHAP.
XXIII.

restitution of those stately structures, which had been levelled with the dust; and of the precious ornaments, which had been converted to Christian uses; swelled into a very large account of damages and debt. The authors of the injury had neither the ability nor the inclination to discharge this accumulated demand: and the impartial wisdom of a legislator would have been displayed in balancing the adverse claims and complaints, by an equitable and temperate arbitration. But the whole empire, and particularly the east, was thrown into confusion by the rash edicts of Julian; and the pagan magistrates, inflamed by zeal and revenge, abused the rigorous privilege of the Roman law, which substitutes, in the place of his inadequate property, the person of the insolvent debtor. Under the preceding reign, Mark, bishop of Arethusa,^f had laboured in the conversion of his people with arms more effectual than those of persuasion,^g The magistrates required the full value of a temple which had been destroyed by his intolerant zeal: but as they were satisfied of his poverty,

^f Restan, or Arethusa, at the equal distance of sixteen miles between Emesa (*Hems*) and Epiphania (*Hamath*), was founded, or at least named, by Seleucus Nicator. Its peccoliar era dates from the year of Rome 685, according to the medals of the city. In the decline of the Seleucides, Emesa and Arethusa were usurped by the Arab Sampsiceramus, whose posterity, the vassals of Rome, were not extinguished in the reign of Vespasian. See d'Anville's Maps and Geographie Ancienne, tom. ii, p. 134. Wesseling. Itineraria, p. 188, and Noris. Epoch. Syro-Macedon. p. 80, 481, 482.

^g Sozomen, l. v, c. 10. It is surprising, that Gregory and Theodoret should suppress a circumstance which, in their eyes, must have enhanced the religious merit of the confessor.

they desired only to bend his inflexible spirit to the promise of the slightest compensation. They apprehended the aged prelate, they inhumanly scourged him, they tore his beard; and his naked body, anointed with honey, was suspended, in a net, between heaven and earth, and exposed to the stings of insects and the rays of a Syrian sun^b. From this lofty station, Mark still persisted to glory in his crime, and to insult the impotent rage of his persecutors. He was at length rescued from their hands, and dismissed to enjoy the honour of his divine triumph. The Arians celebrated the virtue of their pious confessor: the catholics ambitiously claimed his alliance; and the pagans, who might be susceptible of shame or remorse, were deterred from the repetition of such unavailing cruelty.^k Julian spared his life; but if the bishop of Arethusa

CHAP.
XXIII.

^b The sufferings and constancy of Mark, which Gregory has so tragically painted, (Orat. iii, p. 88, 91), are confirmed by the unexceptionable and reluctant evidence of Libanius. *Μαρκος εκεινος κρεμαμενος, και μασιγυμενος, και τε πωγωνος αυτοι τιλλομενα, παντα ενεργων ανδρειων τον ισοθεος επι ταις τιμαις, και φανη πα, περιμαχητος ευθους.* Epist. 730, p. 350, 351, edit. Wolf. Amstel. 1738.

ⁱ *Περιμαχητος*, certatim eum sibi (Christiani) vindicant. It is thus that La Croze and Wolfius (ad loc.) have explained a Greek word, whose true signification had been mistaken by former interpreters, and even by Le Clerc (Bibliothèque Ancienne et Moderne, tom. iii, p. 371). Yet Tillemont is strangely puzzled to understand (Mem. Eccles. tom. vii, p. 1309) how Gregory and Theodoret could mistake a Semi-Arian bishop for a saint.

^k See the probable advice of Sallust, (Greg. Nazianzen, Orat. iii, 90, 91). Libanius intercedes for a similar offender, lest they should find many *Marks*; yet he allows, that if Orion had secreted the consecrated wealth, he deserved to suffer the punishment of Marsyas; to be flayed alive, (Epist. 730, p. 349-351).

CHAP.
XXIII.

had saved the infancy of Julian,^l posterity will condemn the ingratitude, instead of praising the clemency, of the emperor.

The temple and sacred grove of Daphne

At the distance of five miles from Antioch, the Macedonian kings of Syria had consecrated to Apollo one of the most elegant places of devotion in the pagan world.^m A magnificent temple rose in honour of the god of light; and his colossal figureⁿ almost filled the capacious sanctuary, which was enriched with gold and gems, and adorned by the skill of the Grecian artists. The deity was represented in a bending attitude, with a golden cup in his hand, pouring out a libation on the earth; as if he supplicated the venerable mother to give to his arms the cold and beautiful **DAPHNE**: for the spot was ennobled by fiction: and the fancy of the Syrian poets had transported the amorous tale from the banks of the Peneus to those of the Orontes. The ancient rites of Greece were imitated by the royal colony of Antioch. A stream of prophecy, which rivalled the truth and reputation of the Delphic oracle, flowed from the

^l Gregory (Orat. iii, p. 90) is satisfied that, by saving the apostate, Mark had deserved still more than he had suffered.

^m The grove and temple of Daphne are described by Strabo, (l. xvi. p. 1089, 1090, edit. Amstel. 1747); Libanius, (Nania, p. 185, 188, Antiochie. Orat. xi, p. 380, 381), and Sozomen, (l. v, c. 19) Wesseling (Hiclar. p. 581), and Causaubon (ad Hist. August. p. 64) illustrate this curious subject.

ⁿ Simulacrum in eo Olympiaci Jovis imitamenti æquiparans magnitudinem. Ammian. xxii. 13. The Olympic Jupiter was sixty feet high, and his bulk was consequently equal to that of a thousand men. See a curious *Memoire* of the Abbe Gledoy, (Academie des Inscriptions, tom. ix, p. 198).

Castalian fountain of Daphne.^o In the adjacent fields a stadium was built by a special privilege,^p which had been purchased from Elis; the Olympic games were celebrated at the expence of the city; and a revenue of thirty thousand pounds sterling was annually applied to the public pleasures.^q The perpetual resort of pilgrims and spectators, insensibly formed, in the neighbourhood of the temple, the stately and populous village of Daphne, which emulated the splendor, without acquiring the title, of a provincial city. The temple and the village were deeply bosomed in a thick grove of laurels and cypresses, which reached as far as a circumference of ten miles, and formed in the most sultry summers a cool and impenetrable shade. A thousand streams of the purest water issuing from every hill, preserved the verdure of the

CHAP.
XXIII.

^o Hadrian read the history of his future fortunes on a leaf dipped in the Castalian stream; a trick which, according to the physician Vandale, (*de Oraculis*, p. 281, 282), might be easily performed by chemical preparations. The emperor stopped the source of such dangerous knowledge; which was again opened by the devout curiosity of Julian.

^p It was purchased, A. D. 44, in the year 92 of the era of Antioch, (*Noris. Epoch. Syro-Maced.* p. 139-174), for the term of ninety Olympiads. But the Olympic games of Antioch were not regularly celebrated till the reign of Commodus. See the curious details in the *Chronicle of John Malala*, (tom. i, p. 293, 320, 372-381), a writer whose merit and authority are confined within the limits of his native city.

^q Fifteen talents of gold, bequeathed by Sosibius, who died in the reign of Augustus. The theatrical merits of the Syrian cities, in the age of Constantine, are compared in the *Expositio totius Mundi*, p. 6, (*Hudson, Geograph. Minor*, tom. iii).

CHAP.
XXIII.

earth, and the temperature of the air; the senses were gratified with harmonious sounds and aromatic odours; and the peaceful grove was consecrated to health and joy, to luxury and love. The vigorous youth pursued, like Apollo, the object of his desires; and the blushing maid was warned, by the fate of Daphne, to shun the folly of unseasonable coyness. The soldier and the philosopher wisely avoided the temptation of this sensual paradise; where pleasure, assuming the character of religion, imperceptibly dissolved the firmness of manly virtue. But the groves of Daphne continued for many ages to enjoy the veneration of natives and strangers; the privileges of the holy ground were enlarged by the munificence of succeeding emperors; and every generation added new ornaments to the splendor of the temple.⁵

Neglect
and profa-
nation of
Daphne.

When Julian, on the day of the annual festival, hastened to adore the Apollo of Daphne, his devotion was raised to the highest pitch of eagerness and impatience. His lively imagination anticipated the grateful pomp of victims, of libations, and of incense; a long procession of youths and virgins, clothed in white robes, the

⁴ Avidio Cassio Syriacos legiones dedi luxuriâ diffuentes et Daphnensibus moribus. These are the words of the emperor Marcus Antoninus, in an original letter preserved by his biographer in *Hist. Augus.* p. 41. Cassius dismissed or punished every soldier who was seen at Daphne.

⁵ Aliquantum agrorum Daphnensibus dedit (*Pompey*), quo locus ibi spatiosior fieret; delectatus in cœnitate loci et aquarum abundantia.—*Eutropius*, vi, 44. *Sexsus* talis, de *Provinciis*, c. 16.

symbol of their innocence ; and the tumultuous concourse of an innumerable people. But the zeal of Antioch was diverted, since the reign of Christianity, into a different channel. Instead of hecatombs of fat oxen sacrificed by the tribes of a wealthy city, to their tutelar deity, the emperor complains that he found only a single goose, provided at the expence of a priest, the pale and solitary inhabitant of this decayed temple.^t The altar was deserted, the oracle had been reduced to silence, and the holy ground was profaned by the introduction of Christian and funeral rites. After Babylas^u (a bishop of Antioch, who died in prison in the persecution of Decius) had rested near a century in his grave, his body, by the order of the Cæsar Gal-
 lus, was transported into the midst of the grove of Daphne. A magnificent church was erected over his remains ; a portion of the sacred lands was usurped for the maintenance of the clergy, and for the burial of the Christians of Antioch, who were ambitious of lying at the feet of their bishop ; and the priests of Apollo retired, with their affrighted and indignant votaries. As soon

CHAP.
XXIII.

^t Julian (Misopogon, p. 361, 362) discovers his own character with that *naïvete*, that unconscious simplicity, which always constitutes genuine humour.

^u Babylas is named by Eusebius in the succession of the bishops of Antioch, (Hist. Eccles. l. vi, c. 29, 30). His triumph over two emperors (the first fabulous, the second historical) is diffusely celebrated by Chrysostom, (tom. ii, p. 536--579, edit. Montfaucon). Tillemont (Mem. Eccles. tom. iii, part. ii, p. 287-302, 459-465) becomes almost a sceptic.

CHAP.
XXIII.

Removal
of the dead
bodies, and
conflagra-
tion of the
temple.

as another revolution seemed to restore the fortune of paganism, the church of St. Babylas was demolished, and new buildings were added to the mouldering edifice which had been raised by the piety of the Syrian kings. But the first and most serious care of Julian was to deliver his oppressed deity from the odious presence of the dead and living Christians, who had so effectually suppressed the voice of fraud or enthusiasm.^x The scene of infection was purified, according to the forms of ancient rituals; the bodies were decently removed; and the ministers of the church were permitted to convey the remains of St. Babylas to their former habitation within the walls of Antioch. The modest behaviour which might have assuaged the jealousy of an hostile government, was neglected on this occasion by the zeal of the Christians. The lofty car, that transported the relics of Babylas, was followed, and accompanied, and received, by an innumerable multitude; who chanted, with thundering acclamations, the Psalms of David the most expressive of their contempt for idols and idolaters. The return of the saint was a triumph; and the triumph was an insult on the religion of the emperor, who exerted his pride to dissemble his resentment. During the night which terminated this

^x Ecclesiastical critics, particularly those who love relics, exult in the confession of Julian, (*Misopogon*, p. 361), and Libanius, (*Nænia*, p. 185), that Apollo was disturbed by the vicinity of *one* dead man.— Yet Ammianus (xxii, 12) clears and purifies the whole ground, according to the rites which the Athenians formerly practised in the isle of Delos.

indiscreet procession, the temple of Daphne was in flames ; the statue of Apollo was consumed ; and the walls of the edifice were left a naked and awful monument of ruin. The Christians of Antioch asserted, with religious confidence, that the powerful intercession of St. Babylas had pointed the lightnings of heaven against the devoted roof: but as Julian was reduced to the alternative, of believing either a crime or a miracle, he chose, without hesitation, without evidence, but with some colour of probability, to impute the fire of Daphne to the revenge of the Galilæans.^y Their offence, had it been sufficiently proved, might have justified the retaliation which was immediately executed by the order of Julian, of shutting the doors, and confiscating the wealth, of the cathedral of Antioch. To discover the criminals who were guilty of the tumult, of the fire, or of secreting the riches of the church, several ecclesiastics were tortured ;^z and a presbyter, of the name of Theodoret, was beheaded by the sentence of the Count of the East. But this hasty act was blamed by

CHAP.
XXIII.

Julian
shuts the
cathedral
of Antioch

^y Julian (in Misopogon, p. 361) rather insinuates, than affirms, their guilt. Ammianus (xxii, 13) treats the imputation as *levissimus rumor*, and relates the story with extraordinary candour.

^z Quo tam atroci casu repente consumpto, ad id usque imperatoris ira provexit, ut quaestiones agitare juberet solito acriores, (yet Julian blames the lenity of the magistrates of Antioch), et majorem ecclesiam Antiochiæ claudi. This interdiction was performed with some circumstances of indignity and profanation ; and the seasonable death of the principal actor, Julian's uncle, is related with much superstitious complacency by the Abbe de la Bleterie. Vie de Julien, p. 362-369.

CHAP.
XXIII.

the emperor ; who lamented, with real or affected concern, that the imprudent zeal of his ministers would tarnish his reign with the disgrace of persecution.^a

The zeal of the ministers of Julian was instantly checked by the frown of their sovereign ; but when the father of his country declares himself the leader of a faction, the licence of popular fury cannot easily be restrained, nor consistently punished. Julian, in a public composition, applauds the devotion and loyalty of the holy cities of Syria, whose pious inhabitants had destroyed, at the first signal, the sepulchres of the Galilæans : and faintly complains, that they had revenged the injuries of the gods with less moderation than he should have recommended.^b This imperfect and reluctant confession may appear to confirm the ecclesiastical narratives ; that in the cities of Gaza, Ascalon, Cæsarea, Heliopolis, &c. the pagans abused, without prudence or remorse, the moment of their prosperity. That the unhappy objects of their cruelty were released from torture only by death ; that as their mangled bodies were dragged through the streets, they were pierced (such was the universal rage) by the spits of cooks, and the distaffs of enraged women ; and that the entrails of Christian priests and virgins, after they had been tasted by those bloody fa-

^a Besides the ecclesiastical historians, who are more or less to be suspected, we may alledge the passion of St. Theodere, in the *Acta Sincera* of Ruinart, p. 591. The complaint of Julian gives it an original and authentic air.

^b Julian, *Misopogon*, p. 361.

natics, were mixed with barley, and contemptuously thrown to the unclean animals of the city.^c Such scenes of religious madness exhibit the most contemptible and odious picture of human nature; but the massacre of Alexandria attracts still more attention, from the certainty of the fact, the rank of the victims, and the splendor of the capital of Egypt.

George,^d from his parents or his education, surnamed the Cappadocian, was born at Epiphania in Cilicia, in a fuller's shop. From this obscure and servile origin he raised himself by the talents of a parasite: and the patrons, whom he assiduously flattered, procured for their worthless dependant, a lucrative commission, or contract, to supply the army with bacon. His employment was mean; he rendered it infamous. He accumulated wealth by the basest arts of fraud and corruption; but his malversations were so notorious, that George was compelled to escape from the pursuits of justice. After this disgrace, in which he appears to have saved his fortune at the expence of his honour, he embraced, with real or affected zeal,

CHAP.
XXIII.

George of
Cappado-
cia

^c See Gregory Nazianzen, (Orat. iii, p. 87). Sozomen, (l. v, c. 9), may be considered as an original, though not impartial, witness. He was a native of Gaza, and had conversed with the confessor Zeno, who, as bishop of Maiuma, lived to the age of an hundred, (l. vii, c. 28). Philostorgius (l. vii, c. 4, with Godefroy's dissertations, p. 284), adds some tragic circumstances of Christians, who were *literally* sacrificed at the altars of the gods, &c.

^d The life and death of George of Cappadocia are described by Ammianus, (xxii, 11); Gregory Nazianzen, (Orat. xxi, p. 382, 385, 389, 390), and Epiphanius, (Hæres. lxxvi). The invectives of the two saints might not deserve much credit, unless they were confirmed by the testimony of the cool and impartial infidel.

CHAP.
XXIII.

oppresses
Alexan-
dria and
Egypt.

the profession of Arianism. From the love, or the ostentation, of learning, he collected a valuable library of history, rhetoric, philosophy, and theology :^c and the choice of the prevailing faction promoted George of Cappadocia to the throne of Athanasius. The entrance of the new archbishop was that of a barbarian conqueror ; and each moment of his reign was polluted by cruelty and avarice. The catholics of Alexandria and Egypt were abandoned to a tyrant, qualified, by nature and education, to exercise the office of persecution ; but he oppressed with an impartial hand the various inhabitants of his extensive diocese. The primate of Egypt assumed the pomp and insolence of his lofty station ; but he still betrayed the vices of his base and servile extraction. The merchants of Alexandria were impoverished by the unjust and almost universal, monopoly, which he acquired, of nitre, salt, paper, funerals &c. and the spiritual father of a great people condescended to practise the vile and pernicious arts of an informer. The Alexandrians could never forget, nor forgive, the tax, which he suggested, on all the houses of the city, under an ob-

^c After the massacre of George, the emperor Julian repeatedly sent orders to preserve the library for his own use, and to torture the slaves who might be suspected of secreting any books. He praises the merit of the collection, from whence he had borrowed and transcribed several manuscripts while he pursued his studies in Cappadocia. He could wish indeed that the works of the Galileans might perish ; but he requires an exact account even of those theological volumes, lest other treatises more valuable should be confounded in their loss. Julian. Epist. ix, xxxvi.

solete claim, that the royal founder had conveyed to his successors, the Ptolemies and the Cæsars, the perpetual property of the soil. The Pagans, who had been flattered with the hopes of freedom and toleration, excited his devout avarice; and the rich temples of Alexandria were either pillaged or insulted by the haughty prelate, who exclaimed, in a loud and threatening tone—"How long will these sepulchres be permitted to stand?" Under the reign of Constantius, he was expelled by the fury, or rather by the justice, of the people; and it was not without a violent struggle, that the civil and military powers of the state could restore his authority, and gratify his revenge. The messenger who proclaimed at Alexandria the accession of Julian, announced the downfall of the archbishop. George, with two of his obsequious ministers, Count Diodorus, and Dracontius, master of the mint, were ignominiously dragged in chains to the public prison. At the end of twenty-four days, the prison was forced open by the rage of a superstitious multitude, impatient of the tedious forms of judicial proceedings. The enemies of gods and men expired under their cruel insults; the lifeless bodies of the archbishop and his associates were carried in triumph through the streets on the back of a camel; and the inactivity of the Athanasian party^f was esteemed a shining ex-

CHAP.
XXIII

A. D. 361,
Nov. 30.

He is mas-
sacred by
the people.

Dec. 24.

^f Philostorgius, with cautious malice, insinuates their guilt, *και τα Αθανασια γυμνασιν κρατηθησαι της πραξεως*, l. vii, c. 2; Godefroy, p. 267.

CHAP.
XXIII.

ample of evangelical patience. The remains of these guilty wretches were thrown into the sea: and the popular leaders of the tumult declared their resolution to disappoint the devotion of the Christians, and to intercept the future honours of these *martyrs*, who had been punished like their predecessors, by the enemies of their religion.^g The fears of the pagans were just, and their precautions ineffectual. The meritorious death of the archbishop obliterated the memory of his life. The rival of Athanasius was dear and sacred to the Arians, and the seeming conversion of those sectaries introduced his worship into the bosom of the catholic church^h. The odious stranger, disguising every circumstance of time and place, assumed the mask of a martyr, a saint, and a Christian hero;ⁱ and the infamous George

^g Cineres projectit in mare, id metuens ut clamabat, ne, collectis supernis, ædes illis extruerent: ut reliquis, qui deviare a religione compulsi, pertulere eruciabilis pœnas, adusque gloriosam mortem intemeratâ fide progressi, et nunc MARTYRES appellantar. Ammian. xxii, 11. Epiphanius proves to the Arians, that George was not a martyr.

^h Some Donatists, (Optatus Milev. p. 60, 302, edit. Dupin; and Tillemont, Mem. Eccles. tom. vi, p. 713, in 4to), and Priscillianists, (Tillemont, Mem. Eccles. tom. viii, p. 517, in 4to), have in like manner usurped the honours of catholic saints and martyrs.

ⁱ The saints of Cappadocia, Basil and the Gregories, were ignorant of their holy companion. Pope Gelasius, (A. D. 494), the first catholic who acknowledges St. George, places him among the martyrs—"Qui Deo magis quam hominis noti sunt." He rejects his acts as a composition of heretics. Some, perhaps not the oldest, of the spurious Acts, are still extant; and through a cloud of fiction, we may yet distinguish the combat which St. George of Cappadocia sustained in the presence of Queen *Alexandria*, against the *magician Athanasius*.

of Cappadocia has been transformed^k into the renowned St. George of England, the patron of arms, of chivalry, and of the garter.¹

CHAP.
XXIII.

And worshipped as a saint and martyr.

About the same time that Julian was informed of the tumult of Alexandria, he received intelligence from Edessa, that the proud and wealthy faction of the Arians had insulted the weakness of the Valentinians, and committed such disorders as ought not to be suffered with impunity in a well regulated state. Without expecting the slow forms of justice, the exasperated prince directed his mandate to the magistrates of Edessa,^m by which he confiscated the whole property of the church: the money was distributed among the soldiers; the lands were added to the domain; and this act of oppression was aggravated by the most ungenerous irony. "I shew myself," says Julian, "the true friend of the Galilæans. Their *admirable* law has promised the kingdom of heaven to the poor; and they will advance with more diligence in the paths of virtue and salvation, when they are relieved by my assistance from

^k This transformation is not given as absolutely certain, but as *extremely* probable. See the Longueruana, tom. 1, p. 194.

¹ A curious history of the worship of St. George, from the sixth century, (when he was already revered in Palestine, in Armenia, at Rome, and at Treves in Gaul), might be extracted from Dr. Heylin, (History of St. George, 2d edition, London, 1633, in 4to, p. 429), and the Bollandists, (Act SS. Mens. April, tom. iii, p. 100—163). His fame and popularity in Europe, and especially in England, proceeded from the Crusades.

^m Julian. Epist. xliii.

CHAP.
XXIII.¹

“ the load of temporal possessions. Take care,” pursued the monarch, in a more serious tone, “ take care how you provoke my patience and humanity. If these disorders continue, I will revenge on the magistrates the crimes of the people; and you will have reason to dread, not only confiscation and exile, but fire and the sword.” The tumults of Alexandria were doubtless of a more bloody and dangerous nature: but a Christian bishop had fallen by the hands of the pagans: and the public epistle of Julian affords a very lively proof of the partial spirit of his administration. His reproaches to the citizens of Alexandria are mingled with expressions of esteem and tenderness; and he laments, that on this occasion they should have departed from the gentle and generous manners which attested their Grecian extraction. He gravely censures the offence which they had committed against the laws of justice and humanity; but he recapitulates, with visible complacency, the intolerable provocations which they had so long endured from the impious tyranny of George of Cappadocia. Julian admits the principle, that a wise and vigorous government should chastise the insolence of the people: yet, in consideration of their founder, Alexander, and of Serapis, their tutelary deity, he grants a free and gracious pardon to the guilty city, for which he again feels the affection of a brother. ^a

^a Julian. Epist. x. He allowed his friends to assuage his anger: Amalian. xxii, 11.

After the tumult of Alexandria had subsided, Athanasius, amidst the public acclamations, seated himself on the throne from whence his unworthy competitor had been precipitated: and as the zeal of the archbishop was tempered with discretion, the exercise of his authority tended not to inflame, but to reconcile, the minds of the people. His pastoral labours were not confined to the narrow limits of Egypt. The state of the Christian world was present to his active and capacious mind; and the age, the merit, the reputation of Athanasius, enabled him to assume, in a moment of danger, the office of Ecclesiastical Dictator.^o Three years were not yet elapsed since the majority of the bishops of the West had ignorantly, or reluctantly, subscribed the confession of Rimini. They repented, they believed, but they dreaded the unseasonable rigour of their orthodox brethren; and if their pride was stronger than their faith, they might throw themselves into the arms of the Arians, to escape the indignity of a public penance, which must degrade them to the condition of obscure laymen. At the same time the domestic differences concerning the union and distinction of the divine persons, were agitated with some heat among the Catholic doctors; and the progress of this metaphy-

CHAP.
XXIII.

Restoration of
Athanasius,
A. D. 362,
Feb. 21.

^o See Athanas. ad Rufin. tom. ii, p. 40, 41; and Greg. Nazianzen, Orat. iii, p. 395, 396, who justly states the temperate zeal of the primate, as much more meritorious than his prayers, his fasts, his persecutions, &c.

CHAP.
XXIII.

sical controversy seemed to threaten a public and lasting division of the Greek and Latin churches. By the wisdom of a select synod, to which the name and presence of Athanasius gave the authority of a general council, the bishops, who had unwarily deviated into error, were admitted to the communion of the church, on the easy condition of subscribing the Nicene creed without any formal acknowledgment of their past fault, or any minute definition of their scholastic opinions. The advice of the primate of Egypt had already prepared the clergy of Gaul and Spain, of Italy and Greece, for the reception of this salutary measure; and, notwithstanding the opposition of some ardent spirits,^p the fear of the common enemy promoted the peace and harmony of the Christians.^q

He is persecuted and expelled by Julian, A. D. 362, Oct. 23.

The skill and diligence of the primate of Egypt had improved the season of tranquillity, before it was interrupted by the hostile edicts of the emperor.^r Julian, who despised the-

^p I have not leisure to follow the blind obstinacy of Lucifer of Cagliari. See his adventures in Tillemont, (*Mem. Eccles.* tom. vii, p. 900-926), and observe how the colour of the narrative insensibly changes, as the confessor becomes a schismatic.

^q *Assensus est huic sententiæ Occidens, et, per tam necessarium concilium, Satanæ faucibus mundus creptus.* The lively and artful Dialogic of Jerom against the Luciferians, (tom. ii, p. 135-155), exhibits an original picture of the ecclesiastical policy of the times.

^r Tillemont, who supposes that George was massacred in August, crowds the actions of Athanasius into a narrow space, (*Mem. Eccles.* tom. viii, p. 360). An original fragment, published by the marquis Maffei, from the old Chapter library of Verona, (*Osservazioni Letterarie*, tom. iii, p. 60-92), affords many important dates, which are authenticated by the computation of Egyptian months.

Christians, honoured Athanasius with his sincere and peculiar hatred. For his sake alone, he introduced an arbitrary distinction, repugnant at least to the spirit of his former declarations. He maintained, that the Galilæans, whom he had recalled from exile, were not restored, by that general indulgence, to the possession of their respective churches: and he expressed his astonishment, that a criminal, who had been repeatedly condemned by the judgment of the emperors, should dare to insult the majesty of the laws, and insolently usurp the archiepiscopal throne of Alexandria, without expecting the orders of his sovereign. As a punishment for the imaginary offence, he again banished Athanasius from the city; and he was pleased to suppose, that this act of justice would be highly agreeable to his pious subjects. The pressing solicitations of the people soon convinced him, that the majority of the Alexandrians were Christians; and that the greatest part of the Christians were firmly attached to the cause of their oppressed primate. But the knowledge of their sentiments instead of persuading him to recal his decree, provoked him to extend to all Egypt the term of the exile of Athanasius. The zeal of the multitude rendered Julian still more inexorable: he was alarmed by the danger of leaving at the head of a tumultuous city a daring and popular leader; and the language of his resentment discovers the opinion which he entertained of the courage and abilities of Athanasius. The execution of the sentence was still

CHAP.
XXIII.

delayed, by the caution or negligence of Ecdicius, prefect of Egypt, who was at length awakened from his lethargy by a severe reprimand. "Though you neglect," says Julian, "to write to me on any other subject, at least it is your duty to inform me of your conduct towards Athanasius, the enemy of the gods. My intentions have been long since communicated to you. I swear by the great Serapis, that unless, on the calends of December, Athanasius has departed from Alexandria, nay from Egypt, the officers of your government shall pay a fine of one hundred pounds of gold. You know my temper: I am slow to condemn but I am still slower to forgive." This epistle was enforced by a short postscript, written with the emperor's own hand. "The contempt that is shewn for all the gods fills me with grief and indignation. There is nothing that I should see, nothing that I should hear, with more pleasure, than the expulsion of Athanasius from all Egypt. The abominable wretch! Under my reign, the baptism of several Grecian ladies of the highest rank has been the effect of his persecutions.⁵ The death of Athanasius was not *expressly* commanded; but the prefect of Egypt understood, that it was safer for him to exceed, than to neglect, the orders of an irritated master. The archbishop prudently retired to the monasteries of the desert:

⁵ Τὸν μισθόν, ὃς ἐτολμήσεν Ἑλλητίδας, ἐπ' ἐμοῦ, γυταίικας τῶν ἐκίσημον βαπτίσει διχκοσθαί. I have preserved the ambiguous sense of the last word, the ambiguity of a tyrant who wished to find, or to create guilt.

eluded, with his usual dexterity, the snares of the enemy; and lived to triumph over the ashes of a prince, who, in words of formidable import, had declared his wish that the whole venom of the Galilæan school were contained in the single person of Athanasius.^t

CHAP.
XXIII.

I have endeavoured faithfully to represent the artful system by which Julian proposed to obtain the effects, without incurring the guilt, or reproach, of persecution. But if the deadly spirit of fanaticism perverted the heart and understanding of a virtuous prince, it must, at the same time, be confessed, that the *real* sufferings of the Christians were inflamed and magnified by human passions and religious enthusiasm. The meekness and resignation which had distinguished the primitive disciples of the gospel, was the object of the applause, rather than of the imitation, of their successors. The Christians, who had now possessed above forty years the civil and ecclesiastical government of the empire, had contracted the insolent vices of prosperity,^u and the habit of believing that the saints alone were entitled to reign over the earth. As soon as the enmity of Julian depriv-

Zeal and
impru-
dence of
the Chris-
tians.

^t The three Epistles of Julian, which explain his intentions and conduct with regard to Athanasius, should be disposed in the following chronological order, xxvi, x, vi. See likewise Greg. Nazianzen, xxi, p. 393; Sozomen, l. v, c. 15; Socrates, l. iii, c. 14; Theodoret, l. iii, c. 9, and Tillemont, Mem. Eccles, tom. viii, p. 361—368, who has used some materials prepared by the Bollandists.

^u See the fair confession of Gregory, (Orat. iii; p. 61, 62).

CHAP.
XXIII.

ed the clergy of the privileges which had been conferred by the favour of Constantine, they complained of the most cruel oppression; and the free toleration of idolaters and heretics was a subject of grief and scandal to the orthodox party.^x The acts of violence, which were no longer countenanced by the magistrates, were still committed by the zeal of the people. At Pessinus, the altar of Cybele was overturned almost in the presence of the emperor; and in the city of Cæsarea in Cappadocia, the temple of Fortune, the sole place of worship which had been left to the pagans, was destroyed by the rage of a popular tumult. On these occasions, a prince who felt for the honour of the gods, was not disposed to interrupt the course of justice; and his mind was still more deeply exasperated, when he found that the fanatics, who had deserved and suffered the punishment of incendiaries, were rewarded with the honours of martyrdom.^y The Christian subjects of Julian were assured of the hostile designs of their sovereign; and, to their jealous apprehension, every circumstance of his government might afford some grounds of discontent and suspicion. In the ordinary administration of the laws, the Christians, who formed so large a part of the

^x Hear the furious and absurd complaint of Optatus, (*de Schismat. Donatist.* l. ii, c. 16, 17).

^y Greg. Nazianzen, *Orat.* iii, p. 91; iv, p. 133. He praises the rioters of Cæsarea, *τῶτων ἐξ τῶν μεγαλοφύων καὶ θερμῶν εἰς Εὐσιβείαν*. See Sozomen, l. v, 4, 11. Tillemont (*Mem. Eccles.* tom. vii, p. 649, 650) owns that their behaviour was not, *dans l'ordre commun*; but he is perfectly satisfied, as the great St. Basil always celebrated the festival of these blessed martyrs.

people, must frequently be condemned: but their indulgent brethren, without examining the merits of the cause, presumed their innocence, allowed their claims, and imputed the severity of their judge to the partial malice of religious persecution.^z These present hardships, intolerable as they might appear, were represented as a slight prelude of the impending calamities. The Christians considered Julian as a cruel and crafty tyrant; who suspended the execution of his revenge, till he should return victorious from the Persian war. They expected, that as soon as he had triumphed over the foreign enemies of Rome, he would lay aside the irksome mask of dissimulation; that the amphitheatres would stream with the blood of hermits and bishops; and that the Christians, who still persevered in the profession of the faith, would be deprived of the common benefits of nature and society.^a Every calumny^b that could wound the reputation of the Apostate, was

^z Julian determined a law-suit against the new Christian city at Maiuma, the port of Gaza; and his sentence, though it might be imputed to bigotry, was never reversed by his successors. Sozomen, l. v, c. 3; Reland Palestin. tom. p. 791.

^a Gregory (Orat. iii, p. 93, 94, 95; Orat. iv. p. 114) pretends to speak from the information of Julian's confidants, whom Orosius (vii, 30) could not have seen.

^b Gregory (Orat. iii, p. 91) charges the Apostate with secret sacrifices of boys and girls; and positively affirms, that the dead bodies were thrown into the Oroutes. See Theodoret, l. iii, c. 26, 27, and the equivocal candour of the Abbé de la Bleterie, Vie de Julien, p 351, 352. Yet *contemporary* malice could not impute to Julian the troops of martyrs, more especially in the West, which Baronius so greedily swallows, and Tillemont so faintly rejects, Mem. Eccles. tom. vii, p. 1395—1315).

CHAP.
XXIII.

.....

credulously embraced by the fears and hatred of his adversaries; and their indiscreet clamours provoked the temper of a sovereign, whom it was their duty to respect, and their interest to flatter. They still protested, that prayers and tears were their only weapons against the impious tyrant, whose head they devoted to the justice of offended Heaven. But they insinuated, with sullen resolution, that their submission was no longer the effect of weakness; and that, in the imperfect state of human virtue, the patience, which is founded on principle, may be exhausted by persecution. It is impossible to determine how far the zeal of Julian would have prevailed over his good sense and humanity; but if we seriously reflect on the strength and spirit of the church, we shall be convinced, that, before the emperor could have extinguished the religion of Christ, he must have involved his country in the horrors of a civil war.^c

^c The resignation of Gregory is truly edifying, (*Orat. iv, p. 123, 124*). Yet, when an officer of Julian attempted to seize the church of Nazianzus, he would have lost his life, if he had not yielded to the zeal of the bishop and people, (*Orat. xix, p. 308*). See the reflections of Chrysostom, as they are alleged by Tillemont, (*Mem. Eccles. tom. vii, p. 575*).

CHAP. XXIV.

Residence of Julian at Antioch—His successful expedition against the Persians—Passage of the Tigris—The retreat and death of Julian—Election of Jovian—He saves the Roman army by a disgraceful treaty.

THE philosophical fable which Julian composed under the name of the CÆSARS,^a is one of the most agreeable and instructive productions of ancient wit.^b During the freedom and equality of the days of the Saturnalia, Romulus prepared a feast for the deities of Olympus, who had adopted him as a worthy associate, and for the Roman princes, who had reigned over his martial people, and the vanquished nations of the earth. The immortals were placed in just order on their thrones of state, and the table of the Cæsars

CHA.
XXIV.

The Cæsars of Julian.

^a See this fable or satire, p. 306—336 of the Leipsig edition of Julian's works. The French version of the learned Ezekiel Spanheim (Paris 1683) is coarse, languid, and incorrect; and his notes, proofs, illustrations, &c. are piled on each other till they form a mass of 557 close-printed quarto pages. The Abbé de la Bleterie (*Vie de Jovien*, tom. i. p. 241—393) has more happily expressed the spirit, as well as the sense, of the original, which he illustrates with some concise and curious notes.

^b Spanheim (in his preface) has most learnedly discussed the etymology, origin, resemblance, and disagreement of the Greek *satyr*s, a dramatic piece, which was acted after the tragedy, and the Latin *satires* (from *Satura*) a *miscellaneous* composition, either in prose or verse. But the Cæsars of Julian are of such an original cast, that the critic is perplexed to which class he should ascribe them.

was spread below the Moon in the upper region of the air. The tyrants, who would have disgraced the society of gods and men, were thrown headlong, by the inexorable Nemesis, into the Tartarean abyss. The rest of the Cæsars successively advanced to their seats; and, as they passed, the vices, the defects, the blemishes of their respective characters, were maliciously noticed by old Silenus, a laughing moralist, who disguised the wisdom of a philosopher under the mask of a bacchanal.^c As soon as the feast was ended, the voice of Mercury proclaimed the will of Jupiter, that a celestial crown should be the reward of superior merit. Julius Cæsar, Augustus, Trajan, and Marcus Antonius, were selected as the most illustrious candidates; the effeminate Constantine^d was not excluded from this honourable competition, and the great Alexander was invited to dispute the prize of glory with the Roman heroes. Each of the candidates was allowed to display the merit of his own exploits; but, in the judgment of the gods, the modest silence of Marcus pleaded more powerfully than the elaborate orations of his haughty rivals. When the judges of this awful contest proceeded to examine the heart, and to scrutinize the springs of action, the superiority of the impe-

^c This mixed character of Silenus is finely painted in the sixth eclogue of Virgil.

^d Every impartial reader must perceive and condemn the partiality of Julian against his uncle Constantine, and the Christian religion. On this occasion, the interpreters are compelled, by a more sacred interest, to renounce their allegiance, and to desert the cause of their author

rial stoic appeared still more decisive and conspicuous.* Alexander and Cæsar, Augustus, Trajan, and Constantine, acknowledged with a blush, that fame, or power, or pleasure, had been the important object of *their* labours: but the gods themselves beheld with reverence and love, a virtuous mortal, who had practised on the throne the lessons of philosophy; and who, in a state of human imperfection, had aspired to imitate the moral attributes of the deity. The value of this agreeable composition (the Cæsars of Julian) is enhanced by the rank of the author. A prince, who delineates with freedom the vices and virtues of his predecessors, subscribes, in every line, the censure or approbation of his own conduct.

In the cool moments of reflection, Julian preferred the useful and benevolent virtues of Antonius: but his ambitious spirit was inflamed by the glory of Alexander; and he solicited with equal ardour, the esteem of the wise, and the applause of the multitude. In the season of life, when the powers of the mind and body enjoy the most active vigour, the emperor, who was instructed by the experience, and animated by the success of the German war, resolved to signalize his reign by some more splendid and memorable achievement. The ambassadors of

He resolves to march against the Persians.
A. D. 362.

* Julian was secretly inclined to prefer a Greek to a Roman. But when he seriously compared a hero with a philosopher, he was sensible that mankind had much greater obligations to Socrates than to Alexander, (Orat. ad Themistium, p. 264).

the East from the continent of India, and the isle of Ceylon,^f had respectfully saluted the Roman purple.^g The nations of the West esteemed and dreaded the personal virtues of Julian, both in peace and war. He despised the trophies of a Gothic victory^h and was satisfied that the rapacious barbarians of the Danube would be restrained from any future violation of the faith of treaties, by the terror of his name, and the additional fortifications with which he strengthened the Thracian and Illyrian frontiers. The successor of Cyrus and Artaxerxes was the only rival whom he deemed worthy of his arms; and he resolved, by the final conquest of Persia, to chastise the haughty nation, which had so long

^f *Inde nationibus Indicis certatim cum donis optimates mittentibus . . . ab usque Divis et Serendivis.* Ammian. xx, 7. This island, to which the names of Taprobana, Serendib, and Ceylon, have been successively applied, manifests how imperfectly the seas and lands to the east of cape Comorin were known to the Romans. 1. Under the reign of Claudius, a freed man, who farmed the customs of the Red Sea, was accidentally driven by the winds upon this strange and undiscovered coast; he conversed six months with the natives; and the king of Ceylon, who heard, for the first time, of the power and justice of Rome, was persuaded to send an embassy to the emperor, (Plin. Hist. Nat. vi, 24). 2. The geographers (and even Ptolemy) have magnified, above fifteen times, the real size of this new world, which they extended as far as the equator, and the neighbourhood of China.

^g These embassies had been sent to Constantius. Ammianus, who unwarily deviates into gross flattery, must have forgotten the length of the way, and the short duration of the reign of Julian.

^h *Gothos sæpe fallaces et perfidos; hostes quærere se meliores aiebat: illis enim sufficere mercatores Galatas per quos ubique sine conditionis discrimine venundantur.* Within less than fifteen years, these Gothic slaves threatened and subdued their masters.

resisted and insulted the majesty of Rome.¹ As soon as the Persian monarch was informed that the throne of Constantius was filled by a prince of a very different character, he condescended to make some artful, or perhaps sincere, overtures, towards a negotiation of peace. But the pride of Sapor was astonished by the firmness of Julian, who sternly declared, that he would never consent to hold a peaceful conference among the flames and ruins of the cities of Mesopotamia; and who added, with a smile of contempt, that it was needless to treat by ambassadors, as he himself had determined to visit speedily the court of Persia. The impatience of the emperor urged the diligence of the military preparations. The generals were named; a formidable army was destined for this important service; and Julian, marching from Constantinople through the provinces of Asia Minor, arrived at Antioch about eight months after the death of his predecessor. His ardent desire to march into the heart of Persia, was checked by the indispensable duty of regulating the state of the empire; by his zeal to revive the worship of the gods; and by the advice of his wisest friends, who represented the necessity of allowing the salutary interval of winter quarters, to restore the exhausted strength of

CHAP.
XXIV.

¹ Alexander reminds his rival Cæsar, who depreciated the fame and merit of an Asiatic victory, that Crassus and Antony had felt the Persian arrows; and that the Romans, in a war of three hundred years, had not yet subdued the single province of Mesopotamia or Assyria, (Cæsares, p. 324).

CHAP.
XXIV.

Julian proceeds from
Constantinople to
Antioch,
August.

Licentious
manners
of the people of An-
tioch.

the legions of Gaul, and the discipline and spirit of the eastern troops. Julian was persuaded to fix, till the ensuing spring, his residence at Antioch, among a people maliciously disposed to deride the haste, and to censure the delays, of their sovereign.^k

If Julian had flattered himself, that his personal connection with the capital of the East would be productive of mutual satisfaction to the prince and people, he made a very false estimate of his own character and of the manners of Antioch.^l The warmth of the climate disposed the natives to the most intemperate enjoyment of tranquillity and opulence; and the lively licentiousness of the Greeks was blended with the hereditary softness of the Syrians. Fashion was the only law, pleasure the only pursuit, and the splendour of dress and furniture was the only distinction of the citizens of Antioch. The arts of luxury were honoured; the serious and manly virtues were the subject of ridicule; and the contempt of female modesty and reverent age, announced the universal corruption of the capital of the East. The love of spectacles was the taste, or rather passion, of the Syrians: the most skilful artists were procured

^k The design of the Persian war is declared by Ammianus, (xxii, 7, 12); Libanius, (Orat. Parent. c. 79, 80, p. 305, 306); Zosimus, (l. iii, p. 158), and Socrates, (l. iii, c. 19).

^l The Satire of Julian, and the Homilies of St. Chrysostom exhibit the same picture of Antioch. The miniature which the Abbé de la Bletterie has copied from thence (Vie de Julien, p. 332) is elegant and correct.

from the adjacent cities ;^m a considerable share of the revenue was devoted to the public amusements ; and the magnificence of the games of the theatre and circus was considered as the happiness, and as the glory of Antioch. The rustic manners of a prince who disdained such glory, and was insensible of such happiness, soon disgusted the delicacy of his subjects ; and the effeminate Orientals could neither imitate, nor admire, the severe simplicity which Julian always maintained, and sometimes affected.—The days of festivity, consecrated by ancient custom to the honour of the gods, were the only occasions in which Julian relaxed his philosophic severity ; and those festivals were the only days in which the Syrians of Antioch could reject the allurements of pleasure. The majority of the people supported the glory of the Christian name, which had been first invented by their ancestors ;ⁿ they contented themselves with disobeying the moral precepts, but they were scrupulously attached to the speculative doctrines of their religion. The church of Antioch was distracted by heresy and schism ; but the Arians and the Athanasians,

CHAP.
XXIV.

^m Laodicea furnished charioteers ; Tyre and Berytus, comedians ; Casarea, pantomimes ; Heliopolis, singers ; Gaza, gladiators ; Ascalon, wrestlers ; and Castabala, rope-dancers. See the *Expositio totius Mundi*, p. 6, in the third tome of Hudson's *Minor Geographers*.

ⁿ Χριστον δε αγαπωντες, εχετε πολιεχον αντι τε Διου. The people of Antioch ingeniously professed their attachment to the *Chi*, (Christ), and the *Kappa*, (Constantius). Julian in *Misopogon*, p. 357.

CHAP.
XXIV.

the followers of Meletius and those of Paulinus,^o were actuated by the same pious hatred of their common adversary.

Their a-
version to
Julian.

Scarcity of
corn, and
public dis-
content.

The strongest prejudice was entertained against the character of an apostate, the enemy and successor of a prince who had engaged the affections of a very numerous sect; and the removal of St. Babylas excited an implacable opposition to the person of Julian. His subjects complained, with superstitious indignation, that famine had pursued the emperor's steps from Constantinople to Antioch; and the discontent of a hungry people was exasperated by the injudicious attempt to relieve their distress. The inclemency of the season had affected the harvests of Syria; and the price of bread,^p in the markets of Antioch, had naturally risen in proportion to the scarcity of corn. But the fair and reasonable proportion was soon violated by

^o The schism of Antioch, which lasted eighty-five years, (A. D. 330-415), was inflamed, while Julian resided in that city, by the indiscreet ordination of Paulinus. See Tillennot, Mem. Eccles. tom. vii, p. 803, of the quarto edition, (Paris, 1701, &c.), which henceforward I shall quote.

^p Julian states three different proportions of five, ten, or fifteen *modii* of wheat, for one piece of gold, according to the degrees of plenty and scarcity, (in Misopogen, p. 369.) From this fact, and from some collateral examples, I conclude, that under the successors of Constantine, the moderate price of wheat was about thirty-two shillings the English quarter; which is equal to the average price of the sixty-four first years of the present century. See Arbutnot's Table of Coins, Weights, and Measures, p. 88, 89. Plin. Hist. Natur. xviii, 12.—Mem. de l'Academie des Inscriptions, tom. xxviii, p. 718-721. Smith's Inquiry into the Nature and Causes of the Wealth of Nations, vol. i, p. 246. This last I am proud to quote as the work of a sage and a friend.

rapacious arts of monopoly. In this unequal contest, in which the produce of the land is claimed by one party, as his exclusive property; is used by another as a lucrative object of trade; and is required by a third, for the daily and necessary support of life; all the profits of the intermediate agents are accumulated on the head of the defenceless consumers. The hardships of their situation were exaggerated and increased by their own impatience and anxiety; and the apprehension of a scarcity gradually produced the appearances of a famine. When the luxurious citizens of Antioch complained of the high price of poultry and fish, Julian publicly declared, that a frugal city ought to be satisfied with a regular supply of wine, oil, and bread; but he acknowledged, that it was the duty of a sovereign to provide for the subsistence of his people. With this salutary view, the emperor ventured on a very dangerous and doubtful step, of fixing, by legal authority, the value of corn. He enacted, that, in a time of scarcity, it should be sold at a price which had seldom been known in the most plentiful years; and that his own example might strengthen his laws, he sent into the market four hundred and twenty-two thousand *modii*, or measures, which were drawn by his order from the granaries of Hierapolis, of Chalcis, and even of Egypt. The consequences might have been foreseen, and were soon felt. The imperial wheat was purchased by the rich merchants; the proprietors of land, or of corn, withheld from the city the

CHAP.
XXIV.

accustomed supply; and the small quantities that appeared in the market were secretly sold at an advanced and illegal price. Julian still continued to applaud his own policy, treated the complaints of the people as a vain and ungrateful murmur, and convinced Antioch that he had inherited the obstinacy, though not the cruelty, of his brother Gallus.⁹ The remonstrances of the municipal senate served only to exasperate his inflexible mind. He was persuaded, perhaps with truth, that the senators of Antioch who possessed lands, or were concerned in trade, had themselves contributed to the calamities of their country; and he imputed the disrespectful boldness which they assumed, to the sense, not of public duty, but of private interest. The whole body, consisting of two hundred of the most noble and wealthy citizens, were sent under a guard from the palace to the prison; and though they were permitted, before the close of evening, to return to their respective houses,^r the emperor himself could not obtain the forgiveness which he had so easily granted. The same grievances were still the subject of the same complaints, which were industriously circulated by the wit and levity of

⁹ Nunquam a proposito declinabat, Galli similis fratris, licet incernentus. Ammian. xii, 14. The ignorance of the most enlightened princes may claim some excuse; but we cannot be satisfied with Julian's own defence, (in Misopogon, p. 368, 369), or the elaborate apology of Libanius, (Orat. Parental. c. xcvii, p. 321).

^r Their short and easy confinement is gently touched by Libanius, (Orat. Parent. c. xcvi, p. 322, 323).

the Syrian Greeks. During the licentious days of the Saturnalia, the streets of the city resounded with insolent songs, which derided the laws, the religion, the personal conduct, and even the *beard*, of the emperor; and the spirit of Antioch was manifested by the connivance of the magistrates, and the applause of the multitude.^s The disciple of Socrates was too deeply affected by these popular insults; but the monarch, endowed with quick sensibility, and possessed of absolute power, refused his passions the gratification of revenge. A tyrant might have proscribed, without distinction, the lives and fortunes of the citizens of Antioch; and the unwarlike Syrians must have patiently submitted to the lust, the rapaciousness, and the cruelty, of the faithful legions of Gaul. A milder sentence might have deprived the capital of the East of its honours and privileges; and the courtiers, perhaps the subjects, of Julian, would have applauded an act of justice, which asserted the dignity of the supreme magistrate of the republic.^t But instead of abusing, or exerting, the authority of the state, to revenge his personal injuries, Julian contented himself with an inoffensive mode of retaliation, which it would

CHAP
XXIV.

Julian
composes
a satire
against
Antioch.

^s Libanius, (ad Antiochenos de Imperatoris ira, c. 17, 18, 19, in Fabricius, Bibliot. Græc. tom. vii, p. 221-223), like a skilful advocate, severely censures the folly of the people, who suffered for the crime of a few obscure and drunken wretches.

^t Libanius (ad Antiochen. c. vii, p. 213) reminds Antioch of the recent chastisement of Cæsarea: and even Julian (in Misopogon, p. 355) insinuates how severely Tarentum had expiated the insult to the Roman Ambassadors.

CHAP.
XXIV.

be in the power of a few princes to employ. He had been insulted by satires and libels; in his turn he composed, under the title of the *Enemy of the Beard*, an irenical confession of his own faults, and a severe satire of the licentious and effeminate manners of Antioch. This imperial reply was publicly exposed before the gates of the palace; and the *Misopogon*^u still remains a singular monument of the resentment, the wit, the humanity, and the indiscretion, of Julian.— Though he affected to laugh, he could not forgive.^x His contempt was expressed, and his revenge might be gratified, by the nomination of a governor^y worthy only of such subjects: and the emperor, for ever renouncing the ungrateful city, proclaimed his resolution to pass the ensuing winter at Tarsus in Cilicia.^z

^u On the subject of the *Misopogon*, see Ammianus, (xxii, 14; Libanius, (Orat. Parentalis, c. xcix. p. 323); Gregory Nazianzen, (Orat. iv, p. 133), and the Chronicle of Antioch, by John Malela, (tom. ii, p. 15, 16). I have essential obligations to the translation and notes of the Abbe de la Bleterie, (Vie de Jovien, tom. ii, p. 1-138).

^x Ammianus very justly remarks. *Coactus dissimulare pro tempore irâ sufflabatur internâ.* The elaborate irony of Julian at length bursts forth into serious and direct invective.

^y *Ipse autem Antiochiam egressurus, Heliopoliten quendam Alexandrum Syriacæ jurisdictioni præfecit, turbulentum et sævum; dicebatque non illum meruisse, sed Antiochensibus avaris et contumeliosis hujusmodi judicem convenire.* Ammian. xxiii, 2. Libanius, (Epist. 722, p. 346, 347), who confesses to Julian himself, that he had shared the general discontent, pretends that Alexander was an useful, though harsh, reformer of the manners and religion of Antioch.

^z Julian, in *Misopogon*, p. 364; Ammian. xxiii, 2, and Valesius ad loc. Libanius, in a professed oration, invites him to return to his loyal and penitent city of Antioch.

Yet Antioch possessed one citizen, whose genius and virtues might atone, in the opinion of Julian, for the vice and folly of his country.—The sophist Libanius was born in the capital of the East; he publicly professed the arts of rhetoric and declamation at Nice, Nicomedia, Constantinople, Athens, and, during the remainder of his life, at Antioch. His school was assiduously frequented by the Grecian youth; his disciples, who sometimes exceeded the number of eighty, celebrated their incomparable master; and the jealousy of his rivals, who persecuted him from one city to another, confirmed the favourable opinion which Libanius ostentatiously displayed of his superior merit. The preceptors of Julian had extorted a rash but solemn assurance, that he would never attend the lectures of their adversary: the curiosity of the royal youth was checked and inflamed: he secretly procured the writings of this dangerous sophist, and gradually surpassed, in the perfect imitation of his style, the most laborious of his domestic pupils.* When Julian ascended the throne, he declared his impatience to embrace and reward the Syrian sophist, who had preserved, in a degenerate age, the Grecian purity of taste, of manners, and of religion. The emperor's prepossession was increased and justified by the discreet pride of his favourite. Instead of pressing, with the foremost of the crowd,

CHAP.
XXIV.

The sophist Libanius.

A. D.
314-390,
&c.

* Libanius, Orat. Parent. c. vii, p. 230, 231.

CHAP.
XXIV.

into the palace of Constantinople, Libanius calmly expected his arrival at Antioch; withdrew from court on the first symptoms of coldness and indifference; required a formal invitation for each visit; and taught his sovereign an important lesson, that he might command the obedience of a subject, but that he must deserve the attachment of a friend. The sophists of every age, despising, or affecting to despise, the accidental distinctions of birth and fortune,^b reserve their esteem for the superior qualities of the mind, with which they themselves are so plentifully endowed. Julian might disdain the acclamations of a venal court, who adored the imperial purple; but he was deeply flattered by the praise, the admonition, the freedom, and the envy of an independent philosopher, who refused his favours, loved his person, celebrated his fame, and protected his memory. The voluminous writings of Libanius still exist: for the most part, they are the vain and idle compositions of an orator, who cultivated the science of words; the productions of a recluse student, whose mind, regardless of his cotemporaries, was incessantly fixed on the Trojan war, and the Athenian commonwealth. Yet the sophist of Antioch sometimes descended from this imaginary elevation; he entertained a various and elaborate

^b Eunapius reports, that Libanius refused the honorary rank of pretorian prefect, as less illustrious than the title of Sophist, (in Vit. Sophist. p. 135). The critics have observed a similar sentiment in one of the epistles (xviii, edit. Wolf) of Libanius himself.

correspondence;^c he praised the virtues of his own times; he boldly arraigned the abuses of public and private life; and he eloquently pleaded the cause of Antioch against the just resentment of Julian and Theodosius. It is the common calamity of old age,^d to lose whatever might have rendered it desirable; but Libanius experienced the peculiar misfortune of surviving the religion and the sciences, to which he had consecrated his genius. The friend of Julian was an indignant spectator of the triumph of Christianity; and his bigotry, which darkened the prospect of the visible world, did not inspire Libanius with any lively hopes of celestial glory and happiness.^e

The martial impatience of Julian urged him to take the field in the beginning of the spring; and he dismissed, with contempt and reproach, the senate of Antioch, who accompanied the

CHAP.
XXIV.

March of
Julian to
the Eu-
phrates.
A. D. 363
March 5.

^c Near two thousand of his letters, a mode of composition in which Libanius was thought to excel, are still extant, and already published. The critics may praise their subtle and elegant brevity; yet Dr. Bentley (*Dissertation upon Phalaris*, p. 487) might justly, though quaintly, observe, that "you feel by the emptiness and deadness of them, that you converse with some dreaming pedant, with his elbow on his desk."

^d His birth is assigned to the year 314. He mentions the seventy-sixth year of his age, (A. D. 390), and seems to allude to some events of a still later date.

^e Libanius has composed the vain, prolix, but curious narrative of his own life, (tom. ii, p. 1-84, edit. Morell.) of which Eunapius (p. 130-135) has left a concise and unfavourable account. Among the moderns, Tillemont, (*Hist. des Empereurs*, tom. iv, p. 571-576); Fabricius, (*Bibliot. Græc.* tom. vii, p. 376-414), and Lardner, (*Heathen Testimonies*, tom. iv, p. 127-163), have illustrated the character and writings of this famous sophist.

CHAP.
XXIV.

emperor beyond the limits of their own territory, to which he was resolved never to return. After a laborious march of two days,^f he halted on the third, at Beræa, or Aleppo, where he had the mortification of finding a senate almost entirely Christian, who received with cold and formal demonstrations of respect, the eloquent sermon of the apostle of paganism. The son of one of the most illustrious citizens of Beræa, who had embraced, either from interest or conscience, the religion of the emperor, was disinherited by his angry parent. The father and the son were invited to the imperial table. Julian placing himself between them, attempted, without success, to inculcate the lesson and example of toleration; supported, with affected calmness, the indiscreet zeal of the aged Christian, who seemed to forget the sentiments of nature, and the duty of a subject; and at length turning towards the afflicted youth—"Since you have lost a father," said he, "for my sake, it is incumbent on me to supply his place."^g The emperor was received in a manner much more agreeable to his wishes at Batnæ, a small town pleasantly seated in a grove of cypresses,

^f From Antioch to Litarbe, on the territory of Chalcis, the road, over hills and through morasses, was extremely bad; and the loose stones were cemented only with sand, (Julian, *epist.* xxvii). It is singular enough, that the Romans should have neglected the great communication between Antioch and the Euphrates. See Wesseling, *Itinerar.* p. 190. Bergier, *Hist. des Grands Chemins*, tom. ii, p. 100.

^g Julian alludes to this incident, (*epist.* xxvii), which is more distinctly related by Theodoret, (l. iii, c. 22). The intolerant spirit of the father is applauded by Tillemont, (*Hist. des Empereurs*, tom. iv, p. 534), and even by La Bleterie, (*Vic de Julien*, p. 413).

about twenty miles from the city of Hierapolis. The solemn rites of sacrifice were decently prepared by the inhabitants of Batnæ, who seemed attached to the worship of their tutelar deities, Apollo and Jupiter; but the serious piety of Julian was offended by the tumult of their applause; and he too clearly discerned, that the smoke which arose from their altars was the incense of flattery, rather than of devotion. The ancient and magnificent temple, which had sanctified, for so many ages, the city of Hierapolis,^h no longer subsisted; and the consecrated wealth, which afforded a liberal maintenance to more than three hundred priests, might hasten its downfall. Yet Julian enjoyed the satisfaction of embracing a philosopher and a friend, whose religious firmness had withstood the pressing and repeated solicitations of Constantius and Gallus, as often as those princes lodged at his house, in their passage through Hierapolis. In the hurry of military preparation, and the careless confidence of a familiar correspondence, the zeal of Julian appears to have been lively and uniform. He had now undertaken an important and difficult war; and the anxiety of the event rendered him still more attentive to observe and register the most trifling presages, from which, according to the rules of divination, any knowledge of futurity could be

CHAP.
XXIV.

^h See the curious treatise de Deâ Syriâ, inserted among the works of Lucian, (tom. iii, p. 451-499, edit. Reitz). The singular appellation of *Ninus vetus* (Ammian. xiv, 8) might induce a suspicion, that Hierapolis had been the royal seat of the Assyrians.

CHAP.
XXI

derived.^l He informed Libanius of his progress as far as Hierapolis, by an elegant epistle,^k which displays the facility of his genius, and his tender friendship for the sophist of Antioch.

Hierapolis, situate almost on the banks of the Euphrates,ⁱ had been appointed for the general rendezvous of the Roman troops, who immediately passed the great river on a bridge of boats, which was previously constructed.^m If the inclinations of Julian had been similar to those of his predecessor, he might have wasted the active and important season of the year in the circus of Samosata, or in the churches of Edessa. But as the warlike emperor, instead of Constantius, had chosen Alexander for his model, he advanced without delay to Carrhæ,ⁿ a very ancient city of Mesopotamia, at the distance of fourscore miles from Hierapolis. The temple of the Moon attracted the devotion of Julian; but the halt of a few days was principally employed in completing the immense pre-

His design
of invad-
ing Persia.

^l Julian (Epist. xxviii) kept a regular account of all the fortunate omens; but he suppresses the inauspicious signs, which Ammianus (xxiii, 2) has carefully recorded.

^k Julian, epist. xxvii, p. 399-402.

ⁱ I take the earliest opportunity of acknowledging my obligations to M. d'Anville, for his recent geography of the Euphrates and Tigris, (Paris, 1780, in 4to), which particularly illustrates the expedition of Julian.

^m There are three passages within a few miles of each other; 1. Zeugma, celebrated by the ancients; 2. Bir, frequented by the moderns; and, 3. The bridge of Menbigz, or Hierapolis, at the distance of four parasangs from the city.

ⁿ Haran, or Carrhæ, was the ancient residence of the Sabæans, and of Abraham. See the Index Geographicus of Schultens, (ad calcem Vit. Saladin.), a work from which I have obtained much *Oriental* knowledge, concerning the ancient and modern geography of Syria and the adjacent countries.

parations of the Persian war. The secret of the expedition had hitherto remained in his own breast; but as Carrhæ is the point of separation of the two great roads, he could no longer conceal, whether it was his design to attack the dominions of Sapor on the side of the Tigris, or on that of the Euphrates. The emperor detached an army of thirty thousand men, under the command of his kinsman Procopius, and of Sebastian, who had been duke of Egypt. They were ordered to direct their march towards Nisibis, and to secure the frontier from the desultory incursions of the enemy, before they attempted the passage of the Tigris. Their subsequent operations were left to the discretion of the generals; but Julian expected, that after wasting with fire and sword the fertile districts of Media and Adiabene, they might arrive under the walls of Ctesiphon about the same time, that he himself, advancing with equal steps along the banks of the Euphrates, should besiege the capital of the Persian monarchy. The success of this well-concerted plan depended, in a great measure, on the powerful and ready assistance of the king of Armenia, who, without exposing the safety of his own dominions, might detach an army of four thousand horse, and twenty thousand foot, to the assistance of the Romans.^o But the feeble Arsaces Tira-

CHAP.
XXIV.

Disaffec-
tion of the
king of
Armenia.

^o See Xenophon, *Cyropæd.* l. iii, p. 139, edit. Hutchinson Artavasdes might have supplied Marc Antony with 16,000 horse, armed and disciplined after the Parthian manner, (Plutarch, in *M. Antonio*, tom. v. p. 117)

nus,^q king of Armenia, had degenerated still more shamefully than his father Chosroes, from the manly virtues of the great Tiridates; and as the pusillanimous monarch was averse to any enterprise of danger and glory, he could disguise his timid indolence by the more indecent excuses of religion and gratitude. He expressed a pious attachment to the memory of Constantius, from whose hands he had received in marriage Olympias, the daughter of the prefect Ablavius; and the alliance of a female, who had been educated as the destined wife of the emperor Constans, exalted the dignity of a barbarian king.^r Tiranus professed the Christian religion; he reigned over a nation of christians; and he was restrained by every principle of conscience and interest, from contributing to the victory, which would consummate the ruin of the church. The alienated mind of Tiranus was exasperated by the indiscretion of Julian, who treated the king of Armenia as *his* slave, and as the enemy of the gods. The haughty and threatening style of the imperial mandates^r awakened the secret indignation of a prince,

^p Moses of Chorene (Hist. Armeniac, l. iii, c. 11, p. 242) fixes his accession (A. D. 354) to the 17th year of Constantius.

^q Ammian. xx, 11. Athanasius (tom. i, p. 856) says, in general terms, that Constantius gave his brother's widow *ταῖς βαρβαρίαις*, an expression more suitable to a Roman than a Christian.

^r Ammianus (xxiii, 2) uses a word much too soft for the occasion, *monuerat*. Muratori (Fabricius, Bibliothec. Græc. tom. vii, p. 86) has published an epistle from Julian to the satrap Arsaces, fierce, vulgar, and (though it might deceive Sozomen, l. vi, c. 5) most probably spurious. La Bleterie (Hist. de Jovien, tom. ii, p. 339) translates and rejects it.

who, in the humiliating state of dependence, was still conscious of his royal descent from the Arsacides, the lords of the East, and the rivals of the Roman power.

CHAP.
XXIV.

The military dispositions of Julian were skillfully contrived to deceive the spies, and to divert the attention of Sapor. The legions appeared to direct their march towards Nisibis and the Tigris. On a sudden they wheeled to the right; traversed the level and naked plain of Carrhæ; and reached, on the third day, the banks of the Euphrates, where the strong town of Nicephorium, or Callinicum, had been founded by the Macedonian kings. From thence the emperor pursued his march, above ninety miles, along the winding stream of the Euphrates, till, at length, about one month after his departure from Antioch, he discovered the towers of Circesium, the extreme limit of the Roman dominions. The army of Julian, the most numerous that any of the Cæsars had ever led against Persia, consisted of sixty-five thousand effective and well disciplined soldiers. The veteran bands of cavalry and infantry, of Romans and barbarians, had been selected from the different provinces; and a just pre-eminence of loyalty and valour was claimed by the hardy Gauls, who guarded the throne and person of their beloved prince. A formidable body of Scythian auxiliaries had been transported from another climate, and almost from another world, to invade a distant country, of whose name and situation they were ignorant.

Military
prepara-
tions.

CHAP.
XXIV.

The love of rapine and war allured to the imperial standard several tribes of Saracens, or roving Arabs, whose service Julian had commanded, while he sternly refused the payment of the accustomed subsidies. The broad channel of the Euphrates^s was crowded by a fleet of eleven hundred ships, destined to attend the motions, and to satisfy the wants, of the Roman army. The military strength of the fleet was composed of fifty armed galleys; and these were accompanied by an equal number of flat-bottomed boats, which might occasionally be connected into the form of temporary bridges. The rest of the ships, partly constructed of timber, and partly covered with raw hides, were laden with an almost inexhaustible supply of arms and engines, of utensils and provisions. The vigilant humanity of Julian had embarked a very large magazine of vinegar and biscuit for the use of the soldiers, but he prohibited the indulgence of wine, and rigorously stopped a long string of superfluous camels that attempted to follow the rear of the army. The river Chaboras falls into the Euphrates at Circesium;^t

^s *Latissimum fumen Euphraten artabat.* Ammian. xxiii, 3. Somewhat higher, at the fords of Thapsacus, the river is four stadia, or 800 yards, almost half an English mile, broad (*Xenophon Anabasis*, l. i, p. 41, edit. Hutchinson, with Foster's Observations, p. 29, &c. in the 2d volume of Spelman's translation). If the breadth of the Euphrates at Bir and Zeugma is no more than 130 yards, (*Voyages de Niebuhr*, tom. ii, p. 325), the enormous difference must chiefly arise from the depth of the channel.

^t *Mōnumentum tutissimum et fabre politum, cujus mœnia Abora (the Orientals aspine Chaboras or Chabour) et Euphrates ambiunt flumina, velut spatium insulare fingentes.* Ammian, xxiii, 5.

and as soon as the trumpet gave the signal of march, the Romans passed the little stream which separated two mighty and hostile empires. The custom of ancient discipline required a military oration; and Julian embraced every opportunity of displaying his eloquence. He animated the impatient and attentive legions by the example of the inflexible courage and glorious triumphs of their ancestors. He excited their resentment by a lively picture of the insolence of the Persians; and he exhorted them to imitate his firm resolution, either to extirpate that perfidious nation, or to devote his life in the cause of the republic. The eloquence of Julian was enforced by a donative of one hundred and thirty pieces of silver to every soldier; and the bridge of the Chaboras was instantly cut away, to convince the troops that they must place their hopes of safety in the success of their arms. Yet the prudence of the emperor induced him to secure a remote frontier, perpetually exposed to the inroads of the hostile Arabs. A detachment of four thousand men was left at Circesium, which completed, to the number of ten thousand, the regular garrison of that important fortress."

From the moment that the Romans entered the enemy's country,* the country of an active

CHAP. 4
XXIV.

Julian enters the Persian territories, April 7.

His march over the desert of Mesopotamia

* The enterprise and armament of Julian are described by himself, (Epist. xxvii); Ammianus Marcellinus, (xxiii, 3, 4, 5); Libanius, (Orat. Parent. c. 103, 109, p. 232, 233); Zosimus, (l. iii, p. 160, 161, 162); Sozomen, (i. vi, c. 1), and John Malela; (tom. ii, p. 17).

* Before he enters Persia, Ammianus copiously describes (xxiii, 6, p. 396—419, edit. Gronov. in 4to) the eighteen great satrapies,

CHAP.
XXIV.

and artful enemy, the order of march was disposed in three columns.^y The strength of the infantry, and consequently of the whole army, was placed in the centre, under the peculiar command of their master-general Victor. On the right, the brave Nevitta led a column of several legions along the banks of the Euphrates, and almost always in sight of the fleet. The left flank of the army was protected by the column of cavalry. Hormisdas and Arinthæus were appointed generals of the horse; and the singular adventures of Hormisdas^z are not undeserving of our notice. He was a Persian prince, of the royal race of the Sassanides, who, in the troubles of the minority of Sapor, had escaped from prison to the hospitable court of the great Constantine. Hormisdas at first excited the compassion, and at length acquired the esteem, of his new masters; his valour and fidelity raised him to the military honours of the Roman service; and, though a Christian, he might indulge the secret satisfaction of convincing his ungrateful country, that an oppressed subject may prove the most dangerous enemy. Such was the disposition of the three principal columns. The front and flanks of the army

or provinces, (as far as the Seric, or Chinese frontiers), which were subject to the kassanides.

^y Ammianus (xxiv, 1) and Zosimus (l. iii, p. 162, 163) have accurately expressed the order of march.

^z The adventures of Hormisdas are related with some mixture of fable, (Zosimus, l. ii, p. 100—102; Tillemont, Hist. des Empereurs, tom. iv, p. 198). It is almost impossible that he should be the brother (frater germanus) of an *eldest* and *posthumous* child: nor do I recollect that Ammianus ever gives him that title.

were covered by Lucillianus with a flying detachment of fifteen hundred light-armed soldiers, whose active vigilance observed the most distant signs, and conveyed the earliest notice of any hostile approach. Dagalaiphus, and Secundinus duke of Osrhoene, conducted the troops of the rear-guard; the baggage, securely, proceeded in the intervals of the columns; and the ranks, from a motive either of use or ostentation, were formed in such open order, that the whole line of march extended almost ten miles. The ordinary post of Julian was at the head of the centre column; but as he preferred the duties of a general to the state of a monarch, he rapidly moved, with a small escort of light cavalry, to the front, the rear, the flanks, wherever his presence could animate or protect the march of the Roman army. The country which they traversed, from the Chaboras to the cultivated lands of Assyria, may be considered as a part of the desert of Arabia, a dry and barren waste, which could never be improved by the most powerful arts of human industry. Julian marched over the same ground which had been trod above seven hundred years before by the footsteps of the younger Cyrus, and which is described by one of the companions of his expedition, the sage and heroic Xenophon.* “The

* See the first book of the Anabasis, p. 45, 46. This pleasing work is original and authentic. Yet Xenophon's memory, perhaps, many years after the expedition, has sometimes betrayed him; and the distances which he marks are often larger than either a soldier or a geographer will allow.

CHAP.
XXIV.

“country was a plain throughout, as even as the
“sea, and full of wormwood; and if any other
“kind of shrubs or reeds grew there, they had
“all an aromatic smell; but no trees could be
“seen. Bustards and ostriches, antelopes and
“wild asses,^b appeared to be the only inhabitants
“of the deserts; and the fatigues of the march
“were alleviated by the amusements of the
“chase.” The loose sand of the desert was
frequently raised by the wind into clouds of
dust: and a great number of the soldiers of
Julian, with their tents were suddenly thrown
to the ground by the violence of an unexpect-
ed hurricane.

His suc-
cess.

The sandy plains of Mesopotamia were aban-
doned to the antelopes and wild asses of the
desert; but a variety of populous towns and vil-
lages were pleasantly situated on the banks of
the Euphrates, and in the islands which are oc-
casionally formed by that river. The city of
Annah, or Anatho,^c the actual residence of an
Arabian emir, is composed of two long streets,
which inclose, within a natural fortification, a
small island in the midst, and two fruitful spots
on either side, of the Euphrates. The warlike
inhabitants of Anatho shewed a disposition to

^b Mr. Spelman, the English translator of the Anabasis, (vol. i. p. 51), confounds the antelope with the roe-buck, and the wild ass with the zebra.

^c See Voyages de Tavernier, part i, l. iii, p. 316, and more especially Viaggi di Pietro della Valle, tom. i, lett. xvii, p. 671. &c. He was ignorant of the old name and condition of Annah. Our blind travellers seldom possess any previous knowledge of the countries which they visit. Shaw and Tournefort deserve an honourable exception.

stop the march of a Roman emperor; till they were diverted from such fatal presumption, by the mild exhortations of prince Hormisdas, and the approaching terrors of the fleet and army. They implored, and experienced, the clemency of Julian, who transplanted the people to an advantageous settlement near Chalcis in Syria, and admitted Pusæus, the governor, to an honourable rank in his service and friendship. But the impregnable fortress of Thilutha could scorn the menace of a siege; and the emperor was obliged to content himself with an insulting promise, that when he had subdued the interior provinces of Persia, Thilutha would no longer refuse to grace the triumph of the conqueror. The inhabitants of the open towns, unable to resist, and unwilling to yield, fled with precipitation: and their houses, filled with spoil and provisions were occupied by the soldiers of Julian, who massacred, without remorse, and without punishment, some defenceless women. During the march, the Surenas, or Persian general, and Malek Rodosaces, the renowned emir of the tribe of Gassan,^d incessantly hovered round the army: every straggler was intercepted; every detachment was attacked; and the valiant Hormisdas escaped with some diffi-

CHAP. XXIV.

^d Famosi nominis latro, says Ammianus; an high encomium for an Arab. The tribe of Gassan had settled on the edge of Syria, and reigned sometime in Damascus, under a dynasty of thirty-one kings, or emirs, from the time of Pompey to that of the Khalif Omar. D'Herbelot, *Bibliothèque Orientale*, p. 360. Pocock, *Specimen Hist. Arabicæ*, p. 75—78. The name of Rodosaces does not appear in the list.

CHAP.
XXIV.

culty from their hands. But the barbarians were finally repulsed; the country became every day less favourable to the operations of cavalry; and when the Romans arrived at Macepracta, they perceived the ruins of the wall, which had been constructed by the ancient kings of Assyria, to secure their dominions from the incursions of the Medes. These preliminaries of the expedition of Julian appear to have employed about fifteen days; and we may compute near three hundred miles from the fortress of Circesium to the wall of Macepracta.^c

Descrip-
tion of
Assyria.

The fertile province of Assyria,^f which stretched beyond the Tigris, as far as the mountains of Media,^g extended about four hundred miles from the ancient wall of Macepracta to the territory of Basra, where the united streams of the Euphrates and Tigris discharge themselves into the Persian gulf.^h The whole coun-

^c See Ammianus, (xxvi, 1, 2); Libanius, (Orat. Parental. c. 110, 111, p. 334); Zosimus, (l. iii, p. 161—168).

^f The description of Assyria is furnished by Herodotus, (l. i, c. 192, &c.), who sometimes writes for children, and sometimes for philosophers; by Strabo, (l. xvi, p. 1070—1082), and by Ammianus, (l. xxiii, c. 6). The most useful of the modern travellers are Tavernier, (part i, l. ii, p. 226—258); Otter, (tom. ii, p. 35—69, and 189—224), and Niebur, (tom. ii, p. 172—288). Yet I much regret that the *Irak Arabi* of Abulfeda has not been translated.

^g Ammianus remarks, that the primitive Assyria, which comprehended Ninus (Nineveh) and Arbela, had assumed the more recent and peculiar appellation of Adiabene; and he seems to fix Tereдон, Voloesia, and Apollonia, as the *extreme* cities of the actual province of Assyria.

^h The two rivers unite at Apamea, or Corna, (one hundred miles from the Persian gulf), into the broad stream of the Pasitigris, or Shat-ul Arab. The Euphrates formerly reached the sea by a separate channel, which was obstructed and diverted by the citizens of Orchoe, about twenty miles to the south-east of modern Basra, (D'Anville, in the *Memoirs de l'Acad. des Inscriptions*, tom. xxx. p. 170—191).

try might have claimed the peculiar name of Mesopotamia; as the two rivers, which are never more distant than fifty, approached, between Bagdad and Babylon, within twenty-five miles of each other. A multitude of artificial canals, dug without much labour in a soft and yielding soil, connected the rivers and intersected the plain of Assyria. The uses of these artificial canals were various and important. They served to discharge the superfluous waters from one river into the other, at the season of their respective inundations. Subdividing themselves into smaller and smaller branches, they refreshed the dry lands, and supplied the deficiency of rain. They facilitated the intercourse of peace and commerce; and as the dams could be speedily broke down, they armed the despair of the Assyrians with the means of opposing a sudden deluge to the progress of an invading army. To the soil and climate of Assyria, nature had denied some of her choicest gifts, the vine, the olive, and the fig-tree; but the food which supports the life of man, and particularly wheat and barley, were produced with inexhaustible fertility; and the husbandman, who committed his seed to the earth, was frequently rewarded with an increase of two, or even of three, hundred. The face of the country was interspersed with groves of innumerable palm-trees;ⁱ and the diligent natives celebrated, either in verse or prose, the three

CHAP.
XXIV.

ⁱ The learned Kämpfer, as a botanist, an antiquary, and a traveller has exhausted (*Amœnitat. Exoticæ*, Fascicul. iv, p. 660—764) the whole subject of palm-trees.

hundred and sixty uses to which the trunk, the branches, the leaves, the juice, and the fruit, were skilfully applied. Several manufactures, especially those of leather and linen, employed the industry of a numerous people, and afforded valuable materials for foreign trades; which appears, however, to have been conducted by the hands of strangers. Babylon had been converted into a royal park; but near the ruins of the ancient capital, new cities had successively arisen, and the populousness of the country was displayed in the multitude of towns and villages, which were built of bricks, dried in the sun, and strongly cemented with bitumen; the natural and peculiar production of the Babylonian soil. While the successors of Cyrus reigned over Asia, the province of Assyria alone maintained, during a third part of the year, the luxurious plenty of the table and household of the Great King. Four considerable villages were assigned for the subsistence of his Indian dogs; eight hundred stallions, and sixteen thousand mares, were constantly kept, at the expence of the country, for the royal stables; and as the daily tribute which was paid to the satrap, amounted to one English bushel of silver, we may compute the annual revenue of Assyria at more than twelve hundred thousand pounds sterling.^k

^k Assyria yielded to the Persian satrap, an *Artaba* of silver each day. The well-known proportion of weights and measures, (see Bishop Hooper's elaborate Inquiry), the specific gravity of water and silver, and the value of that metal, will afford, after a short process, the annual revenue which I have stated. Yet the Great King received

The fields of Assyria were devoted by Julian to the calamities of war; and the philosopher retaliated on a guiltless people the acts of rapine and cruelty, which had been committed by their haughty master in the Roman provinces. The trembling Assyrians summoned the rivers to their assistance; and completed, with their own hands, the ruin of their country. The roads were rendered impracticable; a flood of waters was poured into the camp; and, during several days, the troops of Julian were obliged to contend with the most discouraging hardships. But every obstacle was surmounted by the perseverance of the legionaries, who were inured to toil as well as to danger, and who felt themselves animated by the spirit of their leader. The damage was gradually repaired; the waters were restored to their proper channels; whole groves of palm-trees were cut down, and placed along the broken parts of the road; and the army passed over the broad and deeper canals, on bridges of floating rafts, which were supported by the help of bladders. Two cities of Assyria presumed to resist the arms of a Roman emperor: and they both paid the severe penalty of their rashness. At the distance of fifty miles from the royal residence of Ctesiphon, Perisabor, or Anbar, held

CHAP.
XXIV.

Invasion
of Assyria,
A. D. 363,
May.

Siege of
Perisabor;

ed no more than 1,000 Euboic, or Tyrian, talents (252,000*l.*) from Assyria. The comparison of two passages in Herodotus (l. i, c. 192; l. iii, c. 89—96) reveals an important difference between the *gross*, and the *net*, revenue of Persia; the sums paid by the province, and the gold or silver deposited in the royal treasure. The monarch might annually save three millions six hundred thousand pounds, of the seventeen or eighteen millions raised upon the people.

CHAP.
XXIV.
.....

the second rank in the province: a city, large, populous, and well fortified, surrounded with a double wall, almost encompassed by a branch of the Euphrates, and defended by the valour of a numerous garrison. The exhortations of Hormisdas were repulsed with contempt; and the ears of the Persian prince were wounded by a just reproach, that unmindful of his royal birth, he conducted an army of strangers against his king and country. The Assyrians maintained their loyalty by a skilful, as well as vigorous defence; till the lucky stroke of a battering ram having opened a large breach, by shattering one of the angles of the wall, they hastily retired into the fortifications of the interior citadel. The soldiers of Julian rushed impetuously into the town, and, after the full gratification of every military appetite, Perisabor was reduced to ashes; and the engines which assaulted the citadel were planted on the ruins of the smoking houses. The contest was continued by an incessant and mutual discharge of missile weapons; and the superiority which the Romans might derive from the mechanical powers of their *balistæ* and *catapultæ*, was counterbalanced by the advantage of the ground on the side of the besieged. But as soon as an *helepolis* had been constructed, which could engage on equal terms with the loftiest ramparts, the tremendous aspect of a moving turret, that would leave no hope of resistance or of mercy, terrified the defenders of the citadel into an humble submission; and the place was surrendered only two days after Julian first ap-

peared under the walls of Perisabor. Two thousand five hundred persons, of both sexes, the feeble remnant of a flourishing people, were permitted to retire; the plentiful magazines of corn, of arms, and of splendid furniture, were partly distributed among the troops, and partly reserved for the public service: the useless stores were destroyed by fire, or thrown into the stream of the Euphrates; and the fate of Amida was revenged by the total ruin of Perisabor.

The city, or rather fortress, of Maogamalcha, which was defended by sixteen large towers, a deep ditch, and two strong and solid walls of brick and bitumen, appears to have been constructed at the distance of eleven miles, as the safeguard of the capital of Persia. The emperor, apprehensive of leaving such an important fortress in his rear, immediately formed the siege of Maogamalcha; and the Roman army was distributed, for that purpose, into three divisions. Victor, at the head of the cavalry, and of a detachment of heavy-armed foot, was ordered to clear the country, as far as the banks of the Tigris, and the suburbs of Ctesiphon. The conduct of the attack was assumed by Julian himself, who seemed to place his whole dependence in the military engines which he erected against the walls; while he secretly contrived a more efficacious method of introducing his troops into the heart of the city. Under the direction of Nevitta and Dagalaiphus, the trenches were opened at a considerable distance, and gradually prolonged as far as the edge of the ditch.

CHAP.
XXIV.
////////

The ditch was speedily filled with earth; and, by the incessant labour of the troops, a mine was carried under the foundations of the walls, and sustained, at sufficient intervals, by props of timber. Three chosen cohorts, advancing in a single file, silently explored the dark and dangerous passage; till their intrepid leader whispered back the intelligence, that he was ready to issue from his confinement into the streets of the hostile city. Julian checked their ardour, that he might insure their success; and immediately diverted the attention of the garrison, by the tumult and clamour of a general assault. The Persians, who, from their walls, contemptuously beheld the progress of an impotent attack, celebrated, with songs of triumph, the glory of Sapor; and ventured to assure the emperor, that he might ascend the starry mansion of Ormusd, before he could hope to take the impregnable city of Maogamalcha. The city was already taken. History has recorded the name of a private soldier, the first who ascended from the mine into a deserted tower. The passage was widened by his companions, who pressed forwards with impatient valour. Fifteen hundred enemies were already in the midst of the city. The astonished garrison abandoned the walls, and their only hope of safety; the gates were instantly burst open; and the revenge of the soldier, unless it were suspended by lust or avarice, was satiated by an undistinguishing massacre. The governor, who had yielded on a promise of mercy, was

burnt alive, a few days afterwards, on a charge of having uttered some disrespectful words against the honour of prince Hormisdas. The fortifications were razed to the ground; and not a vestige was left, that the city of Maogamalcha had ever existed. The neighbourhood of the capital of Persia was adorned with three stately palaces, laboriously enriched with every production that could gratify the luxury and pride of an eastern monarch. The pleasant situation of the gardens along the banks of the Tigris, was improved, according to the Persian taste, by the symmetry of flowers, fountains, and shady walks; and spacious parks were inclosed for the reception of the bears, lions, and wild boars, which were maintained at a considerable expence for the pleasure of the royal chace. The park walls were broke down, the savage game was abandoned to the darts of the soldiers, and the palaces of Sapor were reduced to ashes, by the command of the Roman emperor. Julian, on this occasion, shewed himself ignorant, or careless, of the laws of civility, which the prudence and refinement of polished ages have established between hostile princes. Yet these wanton ravages need not excite in our breasts any vehement emotions of pity or resentment. A simple, naked statue, finished by the hand of a Grecian artist, is of more genuine value than all these rude and costly monuments of barbaric labour; and if we are more deeply affected by the ruin of a palace, than by the conflagration of a cottage, our humanity must have

CHAP.
XXIV.

Personal
behaviour
of Julian.

formed a very erroneous estimate of the miseries of human life.¹

Julian was an object of terror and hatred to the Persians: and the painters of that nation represented the invader of their country under the emblem of a furious lion, who vomited from his mouth a consuming fire.^m To his friends and soldiers, the philosophic hero appeared in a more amiable light; and his virtues were never more conspicuously displayed, than in the last, and most active, period of his life. He practised, without effort, and almost without merit, the habitual qualities of temperance and sobriety. According to the dictates of that artificial wisdom, which assumes an absolute dominion over the mind and body, he sternly refused himself the indulgence of the most natural appetites.ⁿ In the warm climate of Assyria, which solicited a luxurious people to the gratification of every sensual desire,^o a youthful conqueror preserved his chastity pure and inviolate: nor was Julian ever tempted, even by

¹ The operations of the Assyrian war are circumstantially related by Ammianus, (xxiv. 2, 3, 4, 5); Libanius, (Orat. Parent. c. 112—123, p. 335—347); Zosimus, (l. iii, p. 168—180), and Gregory Nazianzen, (Orat. iv. p. 113, 144). The *military* criticisms of the saint are devoutly copied by Tillemont, his faithful slave.

^m Libanius de ulciscendâ Juliani nece, c. 13, p. 162.

ⁿ The famous examples of Cyrus, Alexander, and Scipio, were acts of justice. Julian's chastity was voluntary, and, in his opinion, meritorious.

^o Sallust (ap. Vet. Scholiast. Juvenal, Satir. i, 104) observes, that nihil corruptis moribus. The matrons and virgins of Babylon freely mingled with the men, in licentious banquets; and as they felt the intoxication of wine and love, they gradually, and almost completely threw aside the encumbrance of dress; ad ultimum ima corporum velamenta projiciunt. Q. Curtius, v, 1.

a motive of curiosity, to visit his female captives of exquisite beauty,^p who, instead of resisting his power, would have disputed with each other the honour of his embraces. With the same firmness that he resisted the allurements of love, he sustained the hardships of war. When the Romans marched through the flat and flooded country, their sovereign, on foot, at the head of his legions, shared their fatigues, and animated their diligence. In every useful labour, the hand of Julian was prompt and strenuous; and the imperial purple was wet and dirty, as the coarse garment of the meanest soldier. The two sieges allowed him some remarkable opportunities of signalizing his personal valour, which, in the improved state of the military art, can seldom be exerted by a prudent general. The emperor stood before the citadel of Perisabor, insensible of his extreme danger, and encouraged his troops to burst open the gates of iron, till he was almost overwhelmed under a cloud of missile weapons, and huge stones, that were directed against his person. As he examined the exterior fortifications of Maogamalcha, two Persians, devoting themselves for their country, suddenly rushed upon him with drawn cimeters: the emperor dexterously received their blows on his uplifted shield; and,

^p Ex virginibus autem, quæ speciosæ sunt captæ, et in Perside, ubi fœminarum pulchritudo excellit, nec contractare aliquam voluit nec videre. Ammian. xxiv, 4. The native race of Persians is small and ugly; but it has been improved, by the perpetual mixture of Circassian blood, (Herodot. l. iii, c. 97; Buffon, Hist. Naturelle, tom. iii, p. 420.),

CHAP.
XXIV.

with a steady and well-aimed thrust, laid one of his adversaries dead at his feet. The esteem of a prince who possesses the virtues which he approves, is the noblest recompence of a deserving subject; and the authority which Julian derived from his personal merit, enabled him to revive and enforce the rigour of ancient discipline. He punished with death, or ignominy, the misbehaviour of three troops of horse, who, in a skirmish with the Surenas, had lost their honour, and one of their standards: and he distinguished with *obsidional*¹ crowns the valour of the foremost soldiers, who had ascended into the city of Maogamalcha. After the siege of Perisabor, the firmness of the emperor was exercised by the insolent avarice of the army, who loudly complained, that their services were rewarded by a trifling donative of one hundred pieces of silver. His just indignation was expressed in the grave and manly language of a Roman. “Riches are the object of your desires: those riches are in the hands of the Persians; and the spoils of this fruitful country are proposed as the prize of your valour and discipline. Believe me,” added Julian, “the Roman republic, which formerly possessed such immense treasures, is now reduced to want and wretchedness; since our princes have been persuaded, by weak and interested ministers, to purchase with gold the

¹ Obsidionalibus coronis donati. Ammian. xxiv. 4. Either Julian or his historian were unskilful antiquaries. He should have given *mural* crowns. The *obsidional* were the reward of a general who had delivered a besieged city, (Aulus Gellius, Noct. Attic. v. 6).

“ tranquillity of the barbarians. The revenue
 “ is exhausted ; the cities are ruined ; the pro-
 “ vinces are dispeopled : For myself, the only
 “ inheritance that I have received from my roy-
 “ al ancestors, is a soul incapable of fear ; and
 “ as long as I am convinced that every real ad-
 “ vantage is seated in the mind, I shall not
 “ blush to acknowledge an honourable pover-
 “ ty, which, in the days of ancient virtue, was
 “ considered as the glory of Fabricius. That
 “ glory, and that virtue, may be your own, if
 “ you will listen to the voice of Heaven, and of
 “ your leader. But if you will rashly persist,
 “ if you are determined to renew the shameful
 “ and mischievous examples of old seditions,
 “ proceed: As it becomes an emperor who has
 “ filled the first rank among men, I am prepar-
 “ ed to die, standing ; and to despise a preca-
 “ rious life, which, every hour, may depend on
 “ an accidental fever. If I have been found un-
 “ worthy of the command, there are now among
 “ you, (I speak it with pride and pleasure),
 “ there are many chiefs, whose merit and expe-
 “ rience are equal to the conduct of the most
 “ important war. Such has been the temper of
 “ my reign, that I can retire without regret, and
 “ without apprehension, to the obscurity of a
 “ private station.” The modest resolution of
 Julian was answered by the unanimous applause
 and cheerful obedience of the Romans ; who
 declared their confidence of victory, while they

CHAP.
 XXIV.

† I give this speech as original and genuine. Ammianus might hear, could transcribe, and was incapable of inventing, it. I have used some slight freedoms, and conclude with the most forcible sentence.

CHAP.
XXIV.

fought under the banners of their heroic prince. Their courage was kindled by his frequent and familiar asseverations, (for such wishes were the oaths of Julian), "So may I reduce the Persians under the yoke!" "Thus may I restore the strength and splendour of the republic!" The love of fame was the ardent passion of his soul; but it was not before he trampled on the ruins of Maogamalcha, that he allowed himself to say, "We have now provided some materials for the sophist of Antioch."

He transports his feet from the Euphrates to the Tigris.

The successful valour of Julian had triumphed over all the obstacles that opposed his march to the gates of Ctesiphon. But the reduction, or even the siege, of the capital of Persia, was still at a distance: nor can the military conduct of the emperor be clearly apprehended, without a knowledge of the country which was the theatre of his bold and skilful operations.⁴ Twenty miles to the south of Bagdad, and on the eastern bank of the Tigris, the curiosity of travellers has observed some ruins of the palaces of Ctesiphon, which, in the time of Julian, was a great and populous city. The name and glory of the adjacent Seleucia were for ever extinguished; and the only remaining quarter of that Greek colony had resumed, with the Assyrian

⁴ Ammian. xxiv. 3; Libanius, Orat. Parent. c. 122, p. 346.

⁵ M. d'Anville (Mem. de l'Academie des Inscriptions, tom. xxviii, p. 246-259) has ascertained the true position and distance of Babylon, Seleucia, Ctesiphon, Bagdad, &c. The Roman traveller, Pietro della Valle, (tom. i, lett. xvii, p. 650-780), seems to be the most intelligent spectator of that famous province. He is a gentleman and a scholar, but intolerably vain and prolix.

language and manners, the primitive appellation of Coche. Coche was situate on the western side of the Tigris; but it was naturally considered as a suburb of Ctesiphon, with which we may suppose it to have been connected by a permanent bridge of boats. The united parts contributed to form the common epithet of *Al Modain*, THE CITIES, which the Orientals have bestowed on the winter residence of the Sassanides; and the whole circumference of the Persian capital was strongly fortified by the waters of the river, by lofty walls, and by impracticable morasses. Near the ruins of Seleucia, the camp of Julian was fixed, and secured, by a ditch and rampart, against the sallies of the numerous and enterprising garrison of Coche. In this fruitful and pleasant country; the Romans were plentifully supplied with water and forage; and several forts which might have embarrassed the motions of the army, submitted, after some resistance, to the efforts of their valour. The fleet passed from the Euphrates into an artificial derivation of that river, which pours a copious and navigable stream into the Tigris, at a small distance *below* the great city. If they had followed this royal canal, which bore the name of *Nahar-Malcha*,^u the intermediate situation of Coche would have separated the fleet and army of Julian; and the rash at-

^u The royal canal (*Nahar-Malcha*) might be successively restored, altered, divided, &c. (Cellarius, *Geograph. Antiq.* tom. ii, p. 453); and these changes may serve to explain the seeming contradictions of antiquity. In the time of Julian, it must have fallen into the Euphrates *below* Ctesiphon.

CHAP.
XXIV.

tempt of steering against the current of the Tigris, and forcing their way through the midst of a hostile capital, must have been attended with the total destruction of the Roman navy. The prudence of the emperor foresaw the danger, and provided the remedy. As he had minutely studied the operations of Trajan in the same country, he soon recollected, that his warlike predecessor had dug a new and navigable canal, which, leaving Coche on the right hand, conveyed the waters of the Nahar-Malcha into the river Tigris, at some distance *above* the cities. From the information of the peasants, Julian ascertained the vestiges of this ancient work, which were almost obliterated by design or accident. By the indefatigable labour of the soldiers, a broad and deep channel was speedily prepared for the reception of the Euphrates. A strong dike was constructed to interrupt the ordinary current of the Nahar-Malcha: a flood of waters rushed impetuously into their new bed; and the Roman fleet, steering their triumphant course into the Tigris, derided the vain and ineffectual barriers which the Persians of Ctesiphon had erected to oppose their passage.

Passage of
the Tigris,
and vic-
tory of the
Romans

As it became necessary to transport the Roman army over the Tigris, another labour presented itself, of less toil, but of more danger, than the preceding expedition. The stream was broad and rapid; the ascent steep and difficult; and the intrenchments, which had been formed on the ridge of the opposite bank, were

lined with a numerous army of heavy cuirassiers, dexterous archers, and huge elephants; who (according to the extravagant hyperbole of Libanius) could trample, with the same ease, a field of corn, or a legion of Romans.^x In the presence of such an enemy, the construction of a bridge was impracticable; and the intrepid prince, who instantly seized the only possible expedient, concealed his design, till the moment of execution, from the knowledge of the barbarians, of his own troops, and even of his generals themselves. Under the specious pretence of examining the state of the magazines, four-score vessels were gradually unladen; and a select detachment, apparently destined for some secret expedition, was ordered to stand to their arms on the first signal. Julian disguised the silent anxiety of his own mind with smiles of confidence and joy; and amused the hostile nations with the spectacle of military games, which he insultingly celebrated under the walls of Coche. The day was consecrated to pleasure; but, as soon as the hour of supper was past, the emperor summoned the generals to his tent, and acquainted them, that he had fixed that night for the passage of the Tigris. They stood in silent and respectful astonishment; but, when the venerable Sallust assumed the privilege of his age and experience, the rest of the chiefs supported with freedom the weight of

CHAP.
XXIV.

^x Καα μεγεθεσιν ελεφιντων, οισ ισον εργον δια σαχυων ελθειν, και φαλαγγες.—
Rien n'est beau que le vrai; a maxim which should be inscribed on
the desk of every rhetorician.

CHAP.
XXIV.

his prudent remonstrances.^y Julian contented himself with observing, that conquest and safety depended on the attempt; that, instead of diminishing, the number of their enemies would be increased, by successive reinforcements; and that a longer delay would neither contract the breadth of the stream, nor level the height of the bank. The signal was instantly given, and obeyed: the most impatient of the legionaries leaped into five vessels that lay nearest to the bank; and as they plied their oars with intrepid diligence, they were lost, after a few moments, in the darkness of the night. A flame arose on the opposite side; and Julian, who too clearly understood that his foremost vessels, in attempting to land, had been fired by the enemy, dexterously converted their extreme danger into a presage of victory.—“Our fellow-soldiers,” he eagerly exclaimed, “are already masters of the bank; see—they make the appointed signal; let us hasten to emulate and assist their courage.” The united and rapid motion of a great fleet broke the violence of the current, and they reached the eastern shore of the Tigris with sufficient speed to extinguish the flames, and rescue their adventurous companions. The difficulties of a steep and lofty ascent were increased by the weight of armour, and the darkness of the night. A shower of stones, darts, and fire, was incessantly discharged on the

^y Libanius alludes to the most powerful of the generals. I have ventured to name *Sallust*. Ammianus says, of all the leaders, quod acri metù territi duces concordì precatù fieri prohibere tentarent.

heads of the assailants; who, after an arduous struggle, climbed the bank, and stood victorious upon the rampart. As soon as they possessed a more equal field, Julian, who, with his light infantry, had led the attack,² darted through the ranks a skilful and experienced eye: his bravest soldiers, according to the precepts of Homer,³ were distributed in the front and rear; and all the trumpets of the imperial army sounded to battle. The Romans, after sending up a military shout, advanced in measured steps to the animating notes of martial music; launched their formidable javelins; and rushed forwards with drawn swords, to deprive the barbarians, by a closer onset, of the advantage of their missile weapons. The whole engagement lasted above twelve hours; till the gradual retreat of the Persians was changed into a disorderly flight, of which the shameful example was given by the principal leaders, and the Surenas himself. They were pursued to the gates of Ctesiphon; and the conquerors might have entered the dismayed city,^b if their general, Victor, who was dangerously wounded with an

CHAP.
XXIV.

² Hinc Imperator . . . (says Ammianus) ipse cum levis armaturæ auxiliis per prima postremaque discurrens, &c. Yet Zosimus, his friend, does not allow him to pass the river till two days after the battle.

³ Secundum Homericam dispositionem. A similar disposition is ascribed to the wise Nestor, in the fourth book of the Iliad; and Homer was never absent from the mind of Julian.

^b Persas terrore subito miscuerunt, versisque agminibus totius gentis, apertas Ctesiphontis portas victor miles intrasset, ni major prædæ rum occasio fuisset, quam cura victoriæ, (Sextus Rufus de Provinciis, c. 28). Their avarice might dispose them to hear the advice of Victor.

CHAP.
XXIV.

arrow, had not conjured them to desist from a rash attempt, which must be fatal, if it were not successful. On *their* side, the Romans acknowledged the loss of only seventy-five men; while they affirmed, that the barbarians had left on the field of battle two thousand five hundred, or even six thousand, of their bravest soldiers. The spoil was such as might be expected from the riches and luxury of an oriental camp; large quantities of silver and gold, splendid arms and trappings, and beds and tables of massy silver. The victorious emperor distributed, as the rewards of labour, some honourable gifts, civil, and mural, and naval, crowns; which he, and perhaps he alone, esteemed more precious than the wealth of Asia. A solemn sacrifice was offered to the god of war, but the appearances of the victims threatened the most inauspicious events; and Julian soon discovered, by less ambiguous signs, that he had now reached the term of his prosperity.^c

Situation
and obsti-
nacy of
Julian,
A. D. 363,
June.

On the second day after the battle, the domestic guards, the Jovians and Herculians, and the remaining troops, which composed near two-thirds of the whole army, were securely wafted over the Tigris.^d While the Persians

^c The labour of the canal, the passage of the Tigris, and the victory, are described by Ammianus, (xxiv, 5, 6); Libanius, (Orat. Parent. c. 124-128, p. 347-353); Greg. Nazianzen, (Orat. iv, p. 115); Zosimus, (l. iii, p. 181-182), and Sextus Rufus, (de Provinciis, c. 28).

^d The fleet and army were formed in three divisions, of which the first only had passed during the night, (Ammian. xxiv, 6). The

beheld from the walls of Ctesiphon the desolation of the adjacent country, Julian cast many an anxious look towards the North, in full expectation, that, as he himself had victoriously penetrated to the capital of Sapor, the march and junction of his lieutenants, Sebastian and Procopius, would be executed with the same courage and diligence. His expectations were disappointed by the treachery of the Armenian king, who permitted, and most probably directed, the desertion of his auxiliary troops from the camp of the Romans; and by the dissensions of the two generals, who were incapable of forming or executing any plan for the public service. When the emperor had relinquished the hope of this important reinforcement, he condescended to hold a council of war, and approved, after a full debate, the sentiment of those generals, who dissuaded the siege of Ctesiphon, as a fruitless and pernicious undertaking. It is not easy for us to conceive, by what arts of fortification, a city thrice besieged and taken by the predecessors of Julian, could be rendered impregnable against an army of sixty thousand Romans, commanded by a brave and experienced general, and abundantly supplied

CHAP.
XXIV.

πασιν δεσυφορῶσι, whom Zosimus transports on the third day, (l. iii, p. 183), might consist of the protectors, among whom the historian Ammianus, and the future emperor Jovian, actually served; some *schools* of the *domestics*, and perhaps the Jovians and Herculians, who often did duty as guards.

* Moses of Chorene (Hist. Armen. l. iii, c. 15, p. 246) supplies us with a national tradition, and a spurious letter. I have borrowed only the leading circumstance, which is consistent with truth, probability, and Libanius, (Orat. Parent. c. 131, p. 355).

CHAP.
XXIV.

with ships, provisions, battering engines, and military stores. But we may rest assured, from the love of glory, and contempt of danger, which formed the character of Julian, that he was not discouraged by any trivial or imaginary obstacles.^f At the very time when he declined the siege of Ctesiphon, he rejected, with obstinacy and disdain, the most flattering offers of a negotiation of peace. Sapor, who had been so long accustomed to the tardy ostentation of Constantius, was surprised by the intrepid diligence of his successor. As far as the confines of India and Scythia, the satraps of the distant provinces were ordered to assemble their troops, and to march, without delay, to the assistance of their monarch. But their preparations were dilatory, their motions slow; and before Sapor could lead an army into the field, he received the melancholy intelligence of the devastation of Assyria, the ruin of his palaces, and the slaughter of his bravest troops, who defended the passage of the Tigris. The pride of royalty was humbled in the dust; he took his re-pasts on the ground; and the disorder of his hair expressed the grief and anxiety of his mind. Perhaps he would not have refused to purchase, with one half of his kingdom, the safety of the remainder; and he would have gladly subscrib-

^f *Civitas inexpugnabilis, facinus audax et importunum.* Ammianus, xxiv, 7. His fellow-soldier, Eutropius, turns aside from the difficulty: *Assyriamque populatus, castra apud Ctesiphontem stativa aliquandiu habuit: remeausque victor, &c. x, 16.* Zosimus is artful or ignorant, and Soerates inaccurate.

ed himself, in a treaty of peace, the faithful and independent ally of the Roman conqueror. CHAP
XXIV.
.....
Under the pretence of private business, a minister of rank and confidence was secretly dispatched to embrace the knees of Hormisdas, and to request, in the language of a suppliant, that he might be introduced into the presence of the emperor. The Sassanian prince, whether he listened to the voice of pride or humanity, whether he consulted the sentiments of his birth, or the duties of his situation, was equally inclined to promote a salutary measure, which would terminate the calamities of Persia, and secure the triumph of Rome. He was astonished by the inflexible firmness of a hero, who remembered, most unfortunately for himself, and for his country, that Alexander had uniformly rejected the propositions of Darius. But as Julian was sensible, that the hope of a safe and honourable peace might cool the ardour of his troops, he earnestly requested, that Hormisdas would privately dismiss the minister of Sapor, and conceal this dangerous temptation from the knowledge of the camp.⁵

The honour, as well as interest, of Julian, forbade him to consume his time under the impregnable walls of Ctesiphon; and as often as he defied the barbarians, who defended the city, to meet him on the open plain, they prudently He burns
his fleet.

⁵ Libanius, Orat. Parent. c. 130, p. 354; c. 139, p. 361: Socrates, l. iii, c. 21. The ecclesiastical historian imputes the refusal of peace to the advice of Maximus. Such advice was unworthy of a philosopher; but the philosopher was likewise a magician, who flattered the hopes and passions of his master.

replied, that if he desired to exercise his valour, he might seek the army of the Great King. He felt the insult, and he accepted the advice. Instead of confining his servile march to the banks of the Euphrates and Tigris, he resolved to imitate the adventurous spirit of Alexander, and boldly to advance into the inland provinces, till he forced his rival to contend with him, perhaps in the plains of Arbela, for the empire of Asia. The magnanimity of Julian was applauded and betrayed, by the arts of a noble Persian, who, in the cause of his country, had generously submitted to act a part full of danger, of falsehood, and of shame.^b With a train of faithful followers, he deserted to the imperial camp; exposed, in a specious tale, the injuries which he had sustained; exaggerated the cruelty of Sapor, the discontent of the people, and the weakness of the monarchy; and confidently offered himself as the hostage and guide of the Roman march. The most rational grounds of suspicion were urged, without effect, by the wisdom and experience of Hormisdas; and the credulous Julian, receiving the traitor into his bosom, was persuaded to issue an hasty order, which, in the opinion of mankind, appeared to arraign his prudence, and to endanger his safety. He destroyed, in a single hour, the whole navy, which

^b The arts of this new Zopyrus (Greg. Nazianzen, *Orat.* iv. p. 115, 116) may derive some credit from the testimony of two abbreviators (Sextus Rufus and Victor), and the casual hints of Libanius, (*Orat. Parent.* c. 134, p. 357), and Ammianus, (xxiv, 7). The course of genuine history is interrupted by a most unseasonable chasm in the text of Ammianus.

had been transported above five hundred miles, at so great an expence of toil, of treasure, and of blood. Twelve, or, at the most, twenty-two, small vessels were saved, to accompany, on carriages, the march of the army, and to form occasional bridges for the passage of the rivers. A supply of twenty days provisions was reserved for the use of the soldiers; and the rest of the magazines, with a fleet of eleven hundred vessels, which rode at anchor in the Tigris, were abandoned to the flames, by the absolute command of the emperor. The christian bishops, Gregory and Augustin, insult the madness of the apostate, who executed, with his own hands, the sentence of divine justice.— Their authority, of less weight, perhaps, in a military question, is confirmed by the cool judgment of an experienced soldier, who was himself spectator of the conflagration, and who could not disapprove the reluctant murmurs of the troops.ⁱ Yet there are not wanting some specious, and perhaps solid, reasons, which might justify the resolution of Julian. The navigation of the Euphrates never ascended above Babylon, nor that of the Tigris above Opis.^k— The distance of the last-mentioned city from the Roman camp was not very considerable;

CHAP.
XXIV.

ⁱ See Ammianus, (xxiv, 7); Libanius (Orat. Parentalis, c. 132, 133, p. 356, 357); Zosimus, (l. iii, p. 183); Zonaras. (tom. ii, l. xiii, p. 26); Gregory, (Orat. iv. p. 116); Augustin, (de Civitate Dei, l. iv, c. 29; l. v, c. 21). Of these, Libanius alone attempts a faint apology for his hero; who, according to Ammianus, pronounced his own condemnation, by a tardy and ineffectual attempt to extinguish the flames.

^k Consult Herodotus, (l. i, c. 194); Strabo, (l. xvi, p. 1074), and Tavernier, (p. i, l. ii, p. 152).

CHAP.
XXIV.

and Julian must soon have renounced the vain and impracticable attempt of forcing upwards a great fleet against the stream of a rapid river,¹ which in several places was embarrassed by natural or artificial cataracts.^m The power of sails or oars was insufficient; it became necessary to tow the ships against the current of the river; the strength of twenty thousand soldiers was exhausted in this tedious and servile labour; and if the Romans continued to march along the banks of the Tigris, they could only expect to return home without achieving any enterprize worthy of the genius or fortune of their leader. If, on the contrary, it was advisable to advance into the inland country, the destruction of the fleet and magazines was the only measure which could save that valuable prize from the hands of the numerous and active troops which might suddenly be poured from the gates of Ctesiphon. Had the arms of Julian been victorious, we should now admire the conduct, as well as the courage, of a hero, who, by depriving his soldiers of the hopes of a retreat, left them only the alternative of death or conquest.ⁿ

A celeritate Tigris incipit vocari, ita appellant Medi sagittam.—¹ Plin. Hist. Natur. vi, 31.

^m One of these dikes, which produces an artificial cascade or cataract, is described by Tavernier, (part i. l. ii, p. 226), and Thevenot, (part ii, l. i, p. 193). The Persians, or Assyrians, laboured to interrupt the navigation of the river, (Strabo, l. xv, p. 1075; D'Anville, l'Euphrate et le Tigre, p. 98, 99).

ⁿ Recollect the successful and applauded rashness of Agathocles and Cortez, who burnt their ships on the coasts of Africa and Mexico.

The cumbersome train of artillery and wag-
 gons, which retards the operations of a modern
 army, were in a great measure unknown in the
 camps of the Romans.^o Yet, in every age, the
 subsistence of sixty thousand men must have
 been one of the most important cares of a pru-
 dent general; and that subsistence could only
 be drawn from his own or from the enemy's
 country. Had it been possible for Julian to
 maintain a bridge of communication on the Ti-
 gris, and to preserve the conquered places of
 Assyria, a desolated province could not afford
 any large or regular supplies, in a season of the
 year when the lands were covered by the inun-
 dation of the Euphrates,^p and the unwholesome
 air was darkened with swarms of innumerable
 insects.^q The appearance of the hostile coun-
 try was far more inviting. The extensive region
 that lies between the river Tigris and the moun-
 tains of Media, was filled with villages and
 towns; and the fertile soil, for the most part,
 was in a very improved state of cultivation.

CHAP.
 XXIV.

and
 marches
 against
 Sapor.

^o See the judicious reflections of the Author of the *Essai sur la Tac-
 tique*, tom. ii, p. 287-353, and the learned remarks of M. Guichardt,
Nouveaux Memoires Militaires, tom. i, p. 351-382, on the baggage and
 subsistence of the Roman armies.

^p The Tigris rises to the south, the Euphrates to the north, of the
 Armenian mountains. The former overflows in March, the latter in
 July. These circumstances are well explained in the *Geographical
 Dissertation of Foster*, inserted in *Spelman's Expedition of Cyrus*, vol.
 ii, p. 26.

^q Ammianns (xxiv, 8) describes, as he had felt, the inconveniency of
 the flood, the heat, and the insects. The lands of Assyria, oppressed
 by the Turks, and ravaged by the Curds, or Arabs, yield an increase
 of ten, fifteen, and twenty-fold, for the seed which is cast into the
 ground by the wretched and unskilful husbandman. *Voyages de Nei-
 buhr*, tom. ii, p. 279, 285.

CHAP.
XXIV.

Julian might expect, that a conqueror, who possessed the two forcible instruments of persuasion, steel and gold, would easily procure a plentiful subsistence from the fears or avarice of the natives. But on the approach of the Romans, this rich and smiling prospect was instantly blasted. Wherever they moved, the inhabitants deserted the open villages, and took shelter in the fortified towns: the cattle was driven away; the grass and ripe corn were consumed with fire; and, as soon as the flames had subsided which interrupted the march of Julian, he beheld the melancholy face of a smoking and naked desert. This desperate but effectual method of defence, can only be executed by the enthusiasm of a people who prefer their independence to their property; or by the rigour of an arbitrary government, which consults the public safety, without submitting to their inclinations the liberty of choice. On the present occasion, the zeal and obedience of the Persians seconded the commands of Sapor; and the emperor was soon reduced to the scanty stock of provisions, which continually wasted in his hands. Before they were entirely consumed, he might still have reached the wealthy and unwarlike cities of Ecbatana or Susa, by the effort of a rapid and well-directed march;^f but he was deprived of this last resource by his ignorance of the roads and by

^f Isidore of Charax (*Mansion. Parthie.* p. 5, 6, in *Hudson, Geograph. Minor.* tom. ii) reckons 129 sehzeni from Selencia, and Thevenot (*part i.* l. i, ii, p. 269-245) 128 hours of march from Bagdad to Ecbatana, or Hamadam. These measures cannot exceed an ordinary parasang, or three Roman miles.

the perfidy of his guides. The Romans wandered several days in the country to the eastward of Bagdad: the Persian deserter, who had artfully led them into the snare, escaped from their resentment: and his followers, as soon as they were put to the torture, confessed the secret of the conspiracy. The visionary conquests of Hyrcania and India, which had so long amused, now tormented, the mind of Julian. Conscious that his own imprudence was the cause of the public distress, he anxiously balanced the hopes of safety or success, without obtaining a satisfactory answer either from gods or men. At length, as the only practicable measure, he embraced the resolution of directing his steps towards the banks of the Tigris, with the design of saving the army by a hasty march to the confines of Corduene; a fertile and friendly province, which acknowledged the sovereignty of Rome. The desponding troops obeyed the signal of the retreat, only seventy days after they had passed the Chaboras, with the sanguine expectation of subverting the throne of Persia.⁵

CHAP.
XXIV.

June 16.

As long as the Romans seemed to advance into the country, their march was observed and insulted from a distance, by several bodies of Persian cavalry; who shewing themselves some-

Retreat
and dis-
tress of the
Roman
army.

⁵ The march of Julian from Ctesiphon is circumstantially, but not clearly, described by Ammianus, (xxiv, 7, 8); Libanius, (Orat. Parent. c. 134, p. 357), and Zosimus, (l. iii, p. 183). The two last seem ignorant that their conqueror was retreating; and Libanius absurdly confines him to the banks of the Tigris.

CHAP.
XXIV.

times in loose, and sometimes in close, order, faintly skirmished with the advanced guards. These detachments were, however, supported by a much greater force; and the heads of the columns were no sooner pointed towards the Tigris, than a cloud of dust arose on the plain. The Romans, who now aspired only to the permission of a safe and speedy retreat, endeavoured to persuade themselves, that this formidable appearance was occasioned by a troop of wild asses, or perhaps by the approach of some friendly Arabs. They halted, pitched their tents, fortified their camp, passed the whole night in continual alarms, and discovered, at the dawn of day, that they were surrounded by an army of Persians. This army, which might be considered only as the van of the barbarians, was soon followed by the main body of cuirassiers, archers, and elephants, commanded by Meranes, a general of rank and reputation. He was accompanied by two of the king's sons, and many of the principal satraps; and fame and expectation exaggerated the strength of the remaining powers, which slowly advanced under the conduct of Saper himself. As the Romans continued their march, their long array, which was forced to bend, or divide, according to the varieties of the ground, afforded frequent and favourable opportunities to their vigilant enemies. The Persians repeatedly charged with fury; they were repeatedly repulsed with firmness; and the action at Maronga, which almost

deserved the name of a battle, was marked by a considerable loss of satraps and elephants, perhaps of equal value in the eyes of their monarch. These splendid advantages were not obtained without an adequate slaughter on the side of the Romans: several officers of distinction were either killed or wounded; and the emperor himself, who on all occasions of danger, inspired and guided the valour of his troops, was obliged to expose his person, and exert his abilities. The weight of offensive and defensive arms, which still constituted the strength and safety of the Romans, disabled them from making a long or effectual pursuit; and as the horsemen of the East were trained to dart their javelins, and shoot their arrows, at full speed, and in every possible direction,[†] the cavalry of Persia was never more formidable than in the moment of a rapid and disorderly flight. But the most certain and irreparable loss of the Romans, was that of time. The hardy veterans, accustomed to the cold climate of Gaul and Germany, fainted under the sultry heat of an Assyrian summer; their vigour was exhausted by the incessant repetition of march and combat; and the progress of the army was suspended by the precautions of a slow and dangerous retreat, in the presence of an active enemy. Every day, every hour, as the supply diminished, the value and

CHAP.
XXIV

[†] Chardin, the most judicious of modern travellers, describes (tom iii, p. 57, 58, &c. edit. in 4to) the education and dexterity of the Persian horsemen. Brissonius (de Regno Persico, p. 650, 561, &c.) has collected the testimonies of antiquity.

CHAP.
XXIV.
.....

price of subsistence increased in the Roman camp.^u Julian, who always contented himself with such food as a hungry soldier would have disdained, distributed, for the use of the troops, the provisions of the imperial household, and whatever could be spared from the sumpter-horses of the tribunes and generals. But this feeble relief served only to aggravate the sense of the public distress; and the Romans began to entertain the most gloomy apprehensions, that before they could reach the frontiers of the empire, they should all perish, either by famine, or by the sword of the barbarians.^x

Julian is
mortally
wounded.

While Julian struggled with the almost insuperable difficulties of his situation, the silent hours of the night were still devoted to study and contemplation. Whenever he closed his eyes in short and interrupted slumbers, his mind was agitated with painful anxiety; nor can it be thought surprising, that the Genius of the empire should once more appear before him, covering, with a funeral veil, his head, and his horn of abundance, and slowly retiring from the imperial tent. The monarch started from his couch, and stepping forth, to refresh his wearied spirits with the coolness of the midnight air,

^u In Mark Antony's retreat, an attic chænix sold for fifty drachmæ, or, in other words, a pound of flour for twelve or fourteen shillings: barley-bread was sold for its weight in silver. It is impossible to peruse the interesting narrative of Plutarch, (tom. v, p. 102—116), without perceiving that Mark Antony and Julian were pursued by the same enemies, and involved in the same distress.

^x Ammian. xxiv, 8; xxv, 1; Zosimus, l. iii, p. 184, 185, 186; Libanius, Orat. Parent. c. 134, 135, p. 357, 358, 359. The sophist of Antioch appears ignorant that the troops were hungry.

he beheld a fiery meteor, which shot athwart the sky, and suddenly vanished. Julian was convinced that he had seen the menacing countenance of the god of war;^y the council which he summoned, of Tuscan Haruspices,^z unanimously pronounced that he should abstain from action: but, on this occasion, necessity and reason were more prevalent than superstition; and the trumpets sounded at the break of day. The army marched through a hilly country; and the hills had been secretly occupied by the Persians. Julian led the van, with the skill and attention of a consummate general; he was alarmed by the intelligence that his rear was suddenly attacked. The heat of the weather had tempted him to lay aside his cuirass; but he snatched a shield from one of his attendants, and hastened with a sufficient reinforcement, to the relief of the rear-guard. A similar danger recalled the intrepid prince to the defence of the front; and, as he galloped between the columns, the centre of the left was attacked, and almost overpowered, by a furious charge of the Persian cavalry and elephants. This huge body was soon defeated, by the well-timed

CHAP.
XXIV.

.....

^y Ammian. xxv. 2. Julian had sworn in a passion, *nunquam se Marti sacra facturum*, (xxiv. 6). Such whimsical quarrels were not uncommon between the gods and their insolent votaries; and even the prudent Augustus, after his fleet had been twice shipwrecked, excluded Neptune from the honours of public processions. See Hume's philosophical Reflections; Essays, vol. ii, p. 418.

^z They still retained the monopoly of the vain, but lucrative, science, which had been invented in Etruria; and professed to derive their knowledge of signs and omens from the ancient books of Tarquinius, a Tuscan sage.

CHAP.
XXIV.

evolution of the light infantry, who aimed their weapons, with dexterity and effect, against the backs of the horsemen, and the legs of the elephants. The barbarians fled; and Julian, who was foremost in every danger, animated the pursuit with his voice and gestures. His trembling guards, scattered and oppressed by the disorderly throng of friends and enemies, reminded their fearless sovereign that he was without armour; and conjured him to decline the fall of the impending ruin. As they exclaimed,^a a cloud of darts and arrows was discharged from the flying squadrons; and a javelin, after razing the skin of his arm, transpierced the ribs, and fixed in the inferior part of the liver. Julian attempted to draw the deadly weapon from his side; but his fingers were cut by the sharpness of the steel, and he fell senseless from his horse. His guards flew to his relief; and the wounded emperor was gently raised from the ground, and conveyed out of the tumult of the battle into an adjacent tent. The report of the melancholy event passed from rank to rank; but the grief of the Romans inspired them with invincible valour, and the desire of revenge. The bloody and obstinate conflict was maintained by the two armies, till they were separated by the total darkness of the night. The Persians derived some honour from the advantage which they obtained against the left wing, where Ana-

^a Clamabant hinc inde *candidati* (see the note of Valesius) quos disjecerat terror, ut fugientium molem tanquam ruinam male compositi culminis declinaret. Ammian. xxv. 3.

tolius, master of the offices, was slain, and the prefect Sallust very narrowly escaped. But the event of the day was adverse to the barbarians. They abandoned the field; their two generals, Meranes and Nohordates,^b fifty nobles or satraps, and a multitude of their bravest soldiers: and the success of the Romans, if Julian had survived, might have been improved into a decisive and useful victory.

CHAP.
XXIV.

The first words that Julian uttered, after his recovery from the fainting fit into which he had been thrown by loss of blood, were expressive of his martial spirit. He called for his horse and arms, and was impatient to rush into the battle. His remaining strength was exhausted by the painful effort; and the surgeons who examined his wound, discovered the symptoms of approaching death. He employed the awful moments with the firm temper of a hero and a sage; the philosophers who had accompanied him in this fatal expedition, compared the tent of Julian with the prison of Socrates; and the spectators, whom duty, or friendship, or curiosity, had assembled round his couch, listened with respectful grief to the funeral oration of their dying emperor.^c “ Friends and fellow-

The death
of Julian,
A. D. 363,
June 26:

^b Sapor himself declared to the Romans, that it was his practice to comfort the families of his deceased satraps, by sending them, as a present, the heads of the guards and officers who had not fallen by their master's side. Libanius, de nece Julian. ulcis, c. xiii. p. 163.

^c The character and situation of Julian might countenance the suspicion, that he had previously composed the elaborate oration, which

CHAP.
XXIV.

“ soldiers, the seasonable period of my departure is now arrived, and I discharge, with the cheerfulness of a ready debtor, the demands of nature. I have learned from philosophy, how much the soul is more excellent than the body; and that the separation of the nobler substance should be the subject of joy, rather than of affliction. I have learned from religion, that an early death has often been the reward of piety;^d and I accept, as a favour of the gods, the mortal stroke that secures me from the danger of disgracing a character, which has hitherto been supported by virtue and fortitude. I die without remorse, as I have lived without guilt. I am pleased to reflect on the innocence of my private life; and I can affirm with confidence, that the supreme authority, that emanation of the Divine Power, has been preserved in my hands pure and immaculate. Detesting the corrupt and destructive maxims of despotism, I have considered the happiness of the people as the end of government. Submitting my actions to the laws of prudence, of justice, and of moderation, I have trusted the event to the care of Providence. Peace was the object of my

which Ammianus heard, and has transcribed. The version of the Abbé de la Bleterie is faithful and elegant. I have followed him in expressing the Platonic idea of emanations, which is darkly insinuated in the original.

^d Herodotus (l. i, c. 31) has displayed that doctrine in an agreeable tale. Yet the Jupiter (in the 16th book of the Iliad) who laments with tears of blood the death of Sarpedon his son, had a very imperfect notion of happiness or glory beyond the grave.

“ counsels, as long as peace was consistent with
 “ the public welfare; but when the imperious
 “ voice of my country summoned me to arms, CHAP.
XXIV.
////////
 “ I exposed my person to the dangers of war,
 “ with the clear foreknowledge (which I had
 “ acquired from the art of divination) that I was
 “ destined to fall by the sword. I now offer
 “ my tribute of gratitude to the Eternal Being,
 “ who has not suffered me to perish by the
 “ cruelty of a tyrant, by the secret dagger of
 “ conspiracy, or by the slow tortures of linger-
 “ ing disease. He has given me in the midst
 “ of an honourable career, a splendid and glo-
 “ rious departure from this world; and I hold
 “ it equally absurd, equally base, to solicit, or
 “ to decline, the stroke of fate.—Thus much
 “ I have attempted to say; but my strength
 “ fails me, and I feel the approach of death.—I
 “ shall cautiously refrain from any word that
 “ may tend to influence your suffrages in the
 “ election of an emperor. My choice might be
 “ imprudent or injudicious; and if it should not
 “ be ratified by the consent of the army, it
 “ might be fatal to the person whom I should
 “ recommend. I shall only as a good citizen,
 “ express my hopes, that the Romans may be
 “ blessed with the government of a virtuous so-
 “ vereign.” After this discourse, which Julian
 pronounced in a firm and gentle tone of voice,
 he distributed, by a military testament,* the re-

* The soldiers who made their verbal, or nuncupatory, testaments, upon actual service, (in procinctu), were exempted from the formalities

CHAP.
XXIV.

mains of his private fortune; and making **some** inquiry why Anatolius was not present, he understood, from the answer of Sallust, that Anatolius was killed; and bewailed, with amiable inconsistency, the loss of his friend. At the same time he reproved the immoderate grief of the spectators; and conjured them not to disgrace, by unmanly tears, the fate of a prince, who, in a few moments, would be united with heaven and with the stars.^f The spectators were silent; and Julian entered into a metaphysical argument with the philosophers Priscus and Maximus, on the nature of the soul. The efforts which he made, of mind as well as body, most probably hastened his death. His wound began to bleed with fresh violence; his respiration was embarrassed by the swelling of the veins: he called for a draught of cold water, and, as soon as he had drank it, expired without pain, about the hour of midnight. Such was the end of that extraordinary man, in the thirty-second year of his age, after a reign of one year and about eight months, from the death of Constantius. In his last moments he displayed perhaps with some ostentation, the love of virtue

lities of the Roman law. See Heineccius (*Antiquit. Jur. Roman.* tom. i, p. 504), and Montesquieu, (*Esprit des Loix*, l. xxvii).

^f This union of the human soul with the divine ethereal substance of the universe, is the ancient doctrine of Pythagoras and Plato; but it seems to exclude any personal or conscious immortality. See Warburton's learned and rational observations. *Divine Legation*, vol. ii, p. 199—216.

and of fame, which had been the ruling passions of his life.⁵ CHAP. XXIV.

The triumph of Christianity, and the calamities of the empire, may, in some measure, be ascribed to Julian himself, who had neglected to secure the future execution of his designs, by the timely and judicious nomination of an associate and successor. But the royal race of Constantius Chlorus was reduced to his own person; and if he entertained any serious thoughts of investing with the purple the most worthy among the Romans, he was diverted from his resolution by the difficulty of the choice, the jealousy of power, the fear of ingratitude, and the natural presumption of health, of youth, and of prosperity. His unexpected death left the empire without a master, and without an heir, in a state of perplexity and danger, which in the space of fourscore years, had never been experienced, since the election of Diocletian. In a government, which had almost forgotten the distinction of pure and noble blood, the superiority of birth was of little moment; the claims of official rank were accidental and precarious; and the candidates, who might aspire to ascend the vacant throne, could be supported only by the consciousness of personal merit, or by the hopes of popular favour. But the situation of a famished army, encompassed on

Election of the emperor Jovian, A. D. 363, June 27.

⁵ The whole relation of the death of Julian is given by Ammianus, (xxv, 3), an intelligent spectator. Libanius, who turns with horror from the scene, has supplied some circumstances, (Orat. Parental. c. 136-140, p. 359-362). The calumnies of Gregory, and the legends of more ancient saints, may now be *silently* despised.

all sides by an host of barbarians, shortened the moments of grief and deliberation. In this scene of terror and distress, the body of the deceased prince, according to his own directions, was decently embalmed; and, at the dawn of day, the generals convened a military senate, at which the commanders of the legions and the officers, both of cavalry and infantry, were invited to assist. Three or four hours of the night had not passed away without some secret cabals; and when the election of an emperor was proposed, the spirit of faction began to agitate the assembly. Victor and Arinthæus collected the remains of the court of Constantius; the friends of Julian attached themselves to the Gallic chiefs, Dagalaiphus and Nevitta; and the most fatal consequences might be apprehended from the discord of two factions, so opposite in their character and interest, in their maxims of government, and perhaps in their religious principles. The superior virtues of Sallust could alone reconcile their divisions, and unite their suffrages; and the venerable prefect would immediately have been declared the successor of Julian, if he himself, with sincere and modest firmness, had not alleged his age and infirmities, so unequal to the weight of the diadem. The generals, who were surprised and perplexed by his refusal, shewed some disposition to adopt the salutary advice of an inferior officer,^h that they should act as they would

^h Honoratior aliquis miles; perhaps Ammianus himself. The modest and judicious historian describes the scene of the election, at which he was undoubtedly present, (xxv, 5).

have acted in the absence of the emperor; that they should exert their abilities to extricate the army from the present distress; and, if they were fortunate enough to reach the confines of Mesopotamia, they should proceed with united and deliberate counsels in the election of a lawful sovereign. While they debated, a few voices saluted Jovian, who was no more than *first*ⁱ of the domestics, with the names of Emperor and Augustus. The tumultuary acclamation was instantly repeated by the guards who surrounded the tent, and passed, in a few minutes, to the extremities of the line. The new prince, astonished with his own fortune, was hastily invested with the imperial ornaments, and received an oath of fidelity from the generals, whose favour and protection he so lately solicited. The strongest recommendation of Jovian was the merits of his father, Count Varronian, who enjoyed, in honourable retirement, the fruit of his long services. In the obscure freedom of a private station, the son indulged his taste for wine and women; yet he supported, with credit, the character of a Christian^k and a soldier. Without being conspicuous for any of the an-

ⁱ The *primus*, or *primicerius*, enjoyed the dignity of a senator; and though only a tribune, he ranked with the military dukes. Cod. Theodosian, l. vi, tit. xxiv. These privileges are perhaps more recent than the time of Jovian.

^k The ecclesiastical historians, Socrates, (l. iii, c. 22); Sozomen, (l. vi, c. 3), and Theodoret, (l. iv, c. 1), ascribes to Jovian the merit of a confessor under the preceding reign; and piously supposes, that he refused the purple, till the whole army unanimously exclaimed that they were Christians. Ammianus, calmly pursuing his narrative, overthrows the legend by a single sentence. *Hostiis pro Joviano extisque inspectis, pronuntiatum est, &c. xxv. 6.*

CHAP.
XXIV.

bitious qualifications which excite the admiration and envy of mankind, the comely person of Jovian, his cheerful temper and familiar wit, had gained the affection of his fellow-soldiers; and the generals of both parties acquiesced in a popular election, which had not been conducted by the arts of their enemies. The pride of this unexpected elevation was moderated by the just apprehension, that the same day might terminate the life and reign of the new emperor. The pressing voice of necessity was obeyed without delay; and the first orders issued by Jovian, a few hours after his predecessor had expired, were to prosecute a march, which could alone extricate the Romans from their actual distress.¹

Danger
and diffi-
culty of
the retreat
June 27
—July 1.

The esteem of an enemy is most sincerely expressed by his fears; and the degree of fear may be accurately measured by the joy with which he celebrates his deliverance. The welcome news of the death of Julian, which a deserter revealed to the camp of Sapor, inspired the desponding monarch with a sudden confidence of victory. He immediately detached the royal cavalry, perhaps the ten thousand *Immortals*,^m to second and support the pursuit;

¹ Ammianus (xxv, 10) has drawn from the life an impartial portrait of Jovian, to which the younger Victor has added some remarkable strokes. The Abbé de la Bletterie (*Histoire de Jovian*, tom. i, p 1—238) has composed an elaborate history of his short reign; a work remarkably distinguished by elegance of style, critical disquisition, and religious prejudice.

^m *Regius equitatus*. It appears from Procopius, that the *Immortals*, so famous under Cyrus and his successors, were revived, if we may use that improper word, by the Sassanides. *Brisson de Regno Persico*, p. 268, &c.

and discharged the whole weight of his united forces on the rear-guard of the Romans. The rear-guard was thrown into disorder; the renowned legions, which derived their titles from Diocletian, and his warlike colleague, were broke and trampled down by the elephants; and three tribunes lost their lives in attempting to stop the flight of their soldiers. The battle was at length restored by the persevering valour of the Romans; the Persians were repulsed with a great slaughter of men and elephants; and the army, after marching and fighting a long summer's day, arrived, in the evening, at Samara on the banks of the Tigris, about one hundred miles above Ctesiphon.^a On the ensuing day, the barbarians, instead of harassing the march, attacked the camp of Jovian; which had been seated in a deep and sequestered valley. From the hill the archers of Persia insulted and annoyed the wearied legionaries; and a body of cavalry, which had penetrated with desperate courage through the pretorian gate, was cut in pieces, after a doubtful conflict, near the imperial tent. In the succeeding night, the camp of Carthe was protected by the lofty dikes of the river; and the Roman army, though incessantly exposed to the vexatious pursuit of the Sara-

CHAP.
XXIV.

^a The obscure villages of the inland country are irrecoverably lost; nor can we name the field of battle where Julian fell: but M. d'Anville has demonstrated the precise situation of Sumere, Carthe, and Dura, along the banks of the Tigris, (*Geographie Ancienne*, tom. ii, p. 248; *L'Euphrate et le Tigre*, p. 95, 97). In the ninth century, Sumere, or Samara, became, with a slight change of name, the royal residence of the Khalifs of the house of Abbas.

CHAP.
XXIV.

cens, pitched their tents near the city of Dura,^o four days after the death of Julian. The Tigris was still on their left; their hopes and provisions were almost consumed; and the impatient soldiers, who had fondly persuaded themselves that the frontiers of the empire were not far distant, requested their new sovereign, that they might be permitted to hazard the passage of the river. With the assistance of his wisest officers, Jovian endeavoured to check their rashness, by representing, that if they possessed sufficient skill and vigour to stem the torrent of a deep and rapid stream, they would only deliver themselves naked and defenceless to the barbarians, who had occupied the opposite banks. Yielding at length to their clamorous importunities, he consented, with reluctance, that five hundred Gauls and Germans, accustomed from their infancy to the waters of the Rhine and Danube, should attempt the bold adventure, which might serve either as an encouragement, or as a warning, for the rest of the army. In the silence of the night, they swam the Tigris, surprised an unguarded post of the enemy, and displayed at the dawn of day the signal of their resolution and fortune. The success of this trial disposed the emperor to listen to the promises of his architects, who proposed to construct a floating bridge of the inflated skins of sheep, oxen,

^o Dura was a fortified place in the wars of Antiochus against the rebels of Media and Persia, (Polybus, l. v, c. 48, 52, p. 548, 552, edit. Casaubon, in 8vo.)

and goats, covered with a floor of earth and fascines.^p Two important days were spent in the ineffectual labour; and the Romans, who already endured the miseries of famine, cast a look of despair on the Tigris, and upon the barbarians; whose numbers and obstinacy increased with the distress of the imperial army.^q

CHAP.
XXIV.

In this hopeless situation, the fainting spirits of the Romans were revived by the sound of peace. The transient presumption of Sapor had vanished: he observed, with serious concern, that, in the repetition of doubtful combats, he had lost his most faithful and intrepid nobles, his bravest troops, and the greatest part of his train of elephants: and the experienced monarch feared to provoke the resistance of despair, the vicissitudes of fortune, and the unexhausted powers of the Roman empire; which might soon advance to relieve, or to revenge, the successor of Julian. The Surenas himself, accompanied by another satrap, appeared in the camp of Jovian;^r and declared, that the clemency of his sovereign was not averse to signify the conditions, on which he would consent to

Negotiation and
treaty of
peace.
July.

^p A similar expedient was proposed to the leaders of the ten thousand, and wisely rejected. Xenophon, *Anabasis*, l. iii, p. 255, 256, 257. It appears from our modern travellers, that rafts floating on bladders performed the trade and navigation of the Tigris.

^q The first military acts of the reign of Jovian are related by Ammianus, (xxv, 6); Libanius, (*Orat. Parent.* c. 146, p. 364), and Zosimus, (l. iii, p. 189, 190, 191). Though we may distrust the fairness of Libanius, the ocular testimony of Entropius (uno a Persis atque altero prælio victus, x, 17) must incline us to suspect, that Ammianus has been too jealous of the honour of the Roman arms.

^r Sextus Rufus (*de Provinciis*, c. 29) embraces a poor subterfuge of national vanity. *Tanta reverentia nominis Romani fuit, ut a Persis primus de pace sermo haberetur.*

CHAP.
XXIV.

spare and to dismiss the Cæsar, with the relics of his captive army. The hopes of safety subdued the firmness of the Romans ; the emperor was compelled, by the advice of his council, and the cries of the soldiers, to embrace the offer of peace ; and the prefect Sallust was immediately sent, with the general Arinthæus, to understand the pleasure of the Great King. The crafty Persian delayed, under various pretences, the conclusion of the agreement ; started difficulties, required explanations, suggested expedients, receded from his concessions, increased his demands, and wasted four days in the arts of negotiation, till he had consumed the stock of provisions which yet remained in the camp of the Romans. Had Jovian been capable of executing a bold and prudent measure, he would have continued his march with unremitting diligence ; the progress of the treaty would have suspended the attacks of the barbarians ; and, before the expiration of the fourth day, he might have safely reached the fruitful province of Corduene, at the distance only of one hundred miles.⁵ The irresolute emperor, instead of breaking through the toils of the enemy, expected his fate with patient resignation ; and accepted the humiliating conditions of peace, which it was no longer in his power to refuse. The five provinces beyond the Tigris, which had

⁵ It is presumptuous to controvert the opinion of Ammianus, a soldier and a spectator. Yet it is difficult to understand, *how* the mountains of Corduene could extend over the plain of Assyria, as low as the conflux of the Tigris and the great Zab ; or *how* an army of sixty thousand men could march one hundred miles in four days.

been ceded by the grandfather of Sapor, were restored to the Persian monarchy. He acquired, by a single article, the impregnable city of Nisibis; which had sustained, in three successive sieges, the effort of his arms. Singara, and the castle of the Moors, one of the strongest places of Mesopotamia, were likewise dismembered from the empire. It was considered as an indulgence, that the inhabitants of those fortresses were permitted to retire with their effects; but the conqueror rigorously insisted, that the Romans should for ever abandon the king and kingdom of Armenia. A peace, or rather a long truce of thirty years, was stipulated between the hostile nations; the faith of the treaty was ratified by solemn oaths, and religious ceremonies; and hostages of distinguished rank were reciprocally delivered to secure the performance of the conditions.[†]

CHAP.
XXIV.

The sophist of Antioch, who saw with indignation the sceptre of his hero in the feeble hand of a Christian successor, professes to admire the moderation of Sapor, in contenting himself with so small a portion of the Roman empire. If he had stretched as far as the Euphrates the claims of his ambition, he might have been secure, says Libanius, of not meeting with a refusal. If he had fixed, as the boundary of Per-

The weakness and disgrace of Jovian.

[†] The treaty of Dura is recorded with grief or indignation by Ammianus, (xv, 7); Libanius, (Orat. Parent. c. 112, p. 364); Zosimus, (l. iii, p. 190, 191); Gregory Nazianzen, (Orat. iv, p. 117, 118, who imputes the distress of Julian, the deliverance to Jovian), and Eutropius, (x, 17). The last mentioned writer, who was present in a military station, styles this peace necessarium quidem sed ignobilem.

CHAP.
XXIV.

sia, the Orontes, the Cydnus, the Sangarius, or even the Thracian Bosphorus, flatterers would not have been wanting in the court of Jovian to convince the timid monarch, that his remaining provinces would still afford the most ample gratifications of power and luxury.^u Without adopting in its full force this malicious insinuation, we must acknowledge, that the conclusion of so ignominious a treaty was facilitated by the private ambition of Jovian. The obscure domestic, exalted to the throne by fortune, rather than by merit, was impatient to escape from the hands of the Persians; that he might prevent the designs of Procopius, who commanded the army of Mesopotamia, and established his doubtful reign over the legions and provinces, which were still ignorant of the hasty and tumultuous choice of the camp beyond the Tigris ^x In the neighbourhood of the same river, at no very considerable distance from the fatal station of Dura,^y the ten thousand Greeks, without generals, or guides, or provisions, were abandoned, about twelve hundred miles from their native country to the resentment of a victorious monarch. The

^u Libanius, Orat. Parent. c. 143, p. 364, 365.

^x Conditionibus . . . dispendiosis Romanæ reipublicæ impositis quibus cupidior regni quam gloriæ Jovianus imperio rudis adquievit.—Sextus Rufus de Provinciis, c. 29. La Bletterie has expressed, in a long direct oration, these specious considerations of public and private interest, (Hist. de Jovien, tom. i, p. 39, &c.)

^y The generals were murdered on the banks of the Zabatus, (Anabasis, l. ii, p. 156: l. iii, p. 226), or great Zab, a river of Assyria, 400 feet broad, which falls into the Tigris fourteen hours below Mosul.—The error of the Greeks bestowed on the great and lesser Zab the names of the *Wolf*, (Lycus), and the *Goat*, (Capros). They created these animals to attend the *Tyger* of the East.

difference of *their* conduct and success depended much more on their character than on their situation. Instead of tamely resigning themselves to the secret deliberations and private views of a single person, the united councils of the Greeks were inspired by the generous enthusiasm of a popular assembly; where the mind of each citizen is filled with the love of glory, the pride of freedom, and the contempt of death. Conscious of their superiority over the barbarians in arms and discipline, they disdained to yield, they refused to capitulate; every obstacle was surmounted by their patience, courage, and military skill; and the memorable retreat of the ten thousand exposed and insulted the weakness of the Persian monarchy.²

CHAP.
XXIV.

As the price of his disgraceful concessions, the emperor might perhaps have stipulated, that the camp of the hungry Romans should be plentifully supplied;² and that they should be permitted to pass the Tigris on the bridge which was constructed by the hands of the Persians. But, if Jovian presumed to solicit those equitable terms, they were sternly refused by the haughty tyrant of the East; whose clemency had pardoned the invaders of his country. The

He continues his retreat to Nisibis.

² The *Cyropædia* is vague and languid; the *Anabasis* circumstantial and animated. Such is the eternal difference between fiction and truth.

² According to Rufinus, an immediate supply of provisions was stipulated by the treaty; and Theodoret affirms, that the obligation was faithfully discharged by the Persians. Such a fact is probable, but undoubtedly false. See Tillemont, *Hist. des Empereurs*, tom. iv, p. 702.

CHAP. Saracens sometimes intercepted the stragglers
XXIV. of the march; but the generals and troops of
Sapor respected the cessation of arms; and Jo-
vian was suffered to explore the most conve-
nient place for the passage of the river. The
small vessels which had been saved from the
conflagration of the fleet, performed the most
essential service. They first conveyed the em-
peror and his favourites; and afterwards trans-
ported, in many successive voyages, a great
part of the army. But as every man was anxious
for his personal safety, and apprehensive of be-
ing left on the hostile shore, the soldiers, who
were too impatient to wait the slow returns of
the boats, boldly ventured themselves on light
hurdles, or inflated skins; and, drawing after
them their horses, attempted, with various suc-
cess, to swim across the river. Many of these
daring adventurers were swallowed by the
waves; many others, who were carried along
by the violence of the stream, fell an easy prey
to the avarice, or cruelty, of the wild Arabs;
and the loss which the army sustained in the
passage of the Tigris, was not inferior to the
carnage of a day of battle. As soon as the Ro-
mans had landed on the western bank, they
were delivered from the hostile pursuit of the
barbarians; but, in a laborious march of two
hundred miles over the plains of Mesopotamia,
they endured the last extremities of thirst and
hunger. They were obliged to traverse a sandy
desert, which, in the extent of seventy miles,
did not afford a single blade of sweet grass, nor

a single spring of fresh water ; and the rest of the inhospitable waste was untrod by the footsteps either of friends or enemies. Whenever a small measure of flour could be discovered in the camp, twenty pounds weight were greedily purchased with ten pieces of gold :^b the beasts of burden were slaughtered and devoured ; and the desert was strewed with the arms and baggage of the Roman soldiers, whose tattered garments, and meagre countenances, displayed their past sufferings, and actual misery. A small convoy of provisions advanced to meet the army as far as the castle of Ur ; and the supply was the more grateful, since it declared the fidelity of Sebastian and Procopius. At Thilsaphata,^c the emperor most graciously received the generals of Mesopotamia ; and the remains of a once flourishing army at length reposed themselves under the walls of Nisibis. The messengers of Jovian had already proclaimed, in the language of flattery, his election, his treaty, and his return ; and the new prince had taken the most effectual measures to secure the

CHAP.
XXIV.

^b We may recollect some lines of Lucan, (*Pharsal. iv*, 95), who describes a similar distress of Cæsar's army in Spain—

Sæva fames aderat———
Miles eget ; toto censú non prodigus emit
Exiguam Cererem. Proh læri pallida tabes !
Non deest prolatò jejunnus venditor auro.

See Guichardt, (*Nouveaux Memoires Militaires*, tom. i, p. 379-382).—His analysis of the two Campaigns in Spain and Africa, is the noblest monument that has ever been raised to the fame of Cæsar.

^c M. d'Anville (see his *Maps*, and *l'Euphrate et le Tigre*, p. 92, 93) traces their march, and assigns the true position of Hatra, Ur, and Thilsaphata, which Ammianus has mentioned. He does not complain of the Samiel, the deadly hot wind, which Thevenot (*Voyages*, part. ii, l. i, p. 192) so much dreaded.

CHAP.
XXIV.

allegiance of the armies and provinces of Europe; by placing the military command in the hands of those officers, who, from motives of interest, or inclination, would firmly support the cause of their benefactor.^d

Universal
clamour
against the
treaty of
peace.

The friends of Julian had confidently announced the success of his expedition. They entertained a fond persuasion, that the temples of the gods would be enriched with the spoils of the East; that Persia would be reduced to the humble state of a tributary province, governed by the laws and magistrates of Rome; that the barbarians would adopt the dress, and manners, and language, of their conquerors; and that the youth of Ecbatana and Susa would study the art of rhetoric under Grecian masters.^e The progress of the arms of Julian interrupted his communication with the empire; and, from the moment that he passed the Tigris, his affectionate subjects were ignorant of the fate and fortunes of their prince. Their contemplation of fancied triumphs was disturbed by the melancholy rumour of his death; and they persisted to doubt, after they could no longer deny, the truth of that fatal event.^f The messengers of Jovian promulgated the specious

^d The retreat of Jovian is described by Ammianus, (xxv, 9); Libanius, (Orat. Parent. c. 143, p. 365), and Zosimus, (l. iii, p. 194).

^e Libanius, Orat. Parent. c. 145, p. 366. Such were the natural hopes and wishes of a rhetorician.

^f The people of Carrhæ, a city devoted to paganism, buried the inauspicious messenger under a pile of stones, (Zosimus, l. iii, p. 196).—Libanius, when he received the fatal intelligence, cast his eye on his sword; but he recollected that Plato had condemned suicide, and that he must live to compose the panegyric of Julian, (Libanius de Vita suâ, tom. ii, p. 45, 46).

tale of a prudent and necessary peace: the voice of fame, louder and more sincere, revealed the disgrace of the emperor, and the conditions of the ignominious treaty. The minds of the people were filled with astonishment and grief, with indignation and terror, when they were informed, that the unworthy successor of Julian relinquished the five provinces, which had been acquired by the victory of Galerius; and that he shamefully surrendered to the barbarians the important city of Nisibis, the firmest bulwark of the provinces of the East.^g The deep and dangerous question, How far the public faith should be observed, when it becomes incompatible with the public safety? was freely agitated in popular conversation; and some hopes were entertained, that the emperor would redeem his pusillanimous behaviour by a splendid act of patriotic perfidy. The inflexible spirit of the Roman senate had always disclaimed the unequal conditions which were extorted from the distress of her captive armies; and, if it were necessary to satisfy the national honour, by delivering the guilty general into the hands of the barbarians, the greatest part of the subjects of Jovian would have cheerfully acquiesced in the precedent of ancient times.^h

CHAP.
XXIV.

^g Ammianus and Eutropius may be admitted as fair and credible witnesses of the public language and opinions. The people of Antioch reviled an ignominious peace, which exposed them to the Persians, on a naked and defenceless frontier, (Excerpt. Valesiana, p. 845, ex Johane Antiocheno).

^h The Abbe de la Bleterie, (Hist. de Jovien, tom. i, p. 212-227), though a severe casuist, has pronounced that Jovian was not bound to execute his promise; since he *could not* dismember the empire, nor alienate, without their consent, the allegiance of his people. I have never found much delight or instruction in such political metaphysics.

CHAP.
XXIV.

Jovian
evacuates
Nisibis,
and re-
stores the
five pro-
vinces to
the Per-
sians.
August.

But the emperor, whatever might be the limits of his constitutional authority, was the absolute master of the laws and arms of the state; and the same motives which had forced him to subscribe, now pressed him to execute the treaty of peace. He was impatient to secure an empire at the expence of a few provinces; and the respectable names of religion and honour concealed the personal fears and the ambition of Jovian. Notwithstanding the dutiful solicitations of the inhabitants, decency, as well as prudence, forbade the emperor to lodge in the palace of Nisibis; but, the next morning after his arrival, Binesis, the ambassador of Persia, entered the place, displayed from the citadel the standard of the Great King, and proclaimed, in his name, the cruel alternative of exile or servitude. The principal citizens of Nisibis, who, till that fatal moment, had confided in the protection of their sovereign, threw themselves at his feet. They conjured him not to abandon, or, at least, not to deliver, a faithful colony to the rage of a barbarian tyrant, exasperated by the three successive defeats, which he had experienced under the walls of Nisibis. They still possessed arms and courage to repel the invaders of their country: they requested only the permission of using them in their own defence; and, as soon as they had asserted their independence, they should implore the favour of being again admitted into the rank of his subjects. Their arguments, their eloquence, their

tears, were ineffectual. Jovian alleged, with some confusion, the sanctity of oaths; and, as the reluctance with which he accepted the present of a crown of gold, convinced the citizens of their hopeless condition, the advocate Sylvanus was provoked to exclaim,—“ O emperor! “ may you thus be crowned by all the cities of “ your dominions!” Jovian, who, in a few weeks had assumed the habits of a prince,¹ was displeased with freedom, and offended with truth: and as he reasonably supposed, that the discontent of the people might incline them to submit to the Persian government, he published an edict, under pain of death, that they should leave the city within the term of three days. Ammianus has delineated in lively colours the scene of universal despair, which he seems to have viewed with an eye of compassion.^k The martial youth deserted, with indignant grief, the walls which they had so gloriously defended: the disconsolate mourner dropt a last tear over the tomb of a son or husband, which must soon be profaned by the rude hand of a barbarian master; and the aged citizen kissed the threshold, and clung to the doors of the house, where he had passed the cheerful and careless hours of infancy. The highways were crowded with a trembling multitude; the distinctions of rank, and sex, and age, were lost

¹ At Nisibis he performed a *royal* act. A brave officer, his namesake, who had been thought worthy of the purple, was dragged from supper, thrown into a well, and stoned to death, without any form of trial, or evidence of guilt. Ammian. xxv, 8.

^k See xxv, 9, and Zosimus, l. iii, p. 194, 195.

CHAP.
XXIV.

////////

in the general calamity. Every one strove to bear away some fragment from the wreck of his fortunes; and as they could not command the immediate service of an adequate number of horses or waggons, they were obliged to leave behind them the greatest part of their valuable effects. The savage insensibility of Jovian appears to have aggravated the hardships of these unhappy fugitives. They were seated, however, in a new-built quarter of Amida; and that rising city, with the reinforcement of a very considerable colony, soon recovered its former splendour, and became the capital of Mesopotamia.¹ Similar orders were despatched by the emperor for the evacuation of Singara and the castle of the Moors: and for the restitution of the five provinces beyond the Tigris. Sapor enjoyed the glory and the fruits of his victory; and this ignominious peace has justly been considered as a memorable era in the decline and fall of the Roman empire. The predecessors of Jovian had sometimes relinquished the dominion of distant and unprofitable provinces; but, since the foundation of the city, the genius of Rome, the god Terminus, who guarded the boundaries of the republic, had never retired before the sword of a victorious enemy.^m

Reflec-
tions on
the death

After Jovian had performed those engagements, which the voice of his people might have tempted him to violate, he hastened away from

¹ Chron. Paschal. p. 300. The ecclesiastical Notitiæ may be consulted.

^m Zosimus, l. iii, p. 192, 193; Sextus Rufus de Provinciis, c. 29; Augustin de Civitat. Dei, l. iv, c. 29. This general position must be applied and interpreted with some caution.

the scene of his disgrace, and proceeded with his whole court to enjoy the luxury of Antioch.^a Without consulting the dictates of religious zeal, he was prompted, by humanity and gratitude, to bestow the last honours on the remains of his deceased sovereign:^o and Procopius, who sincerely bewailed the loss of his kinsman, was removed from the command of the army, under the decent pretence of conducting the funeral. The corpse of Julian was transported from Nisibis to Tarsus, in a slow march of fifteen days: and, as it passed through the cities of the East, was saluted by the hostile factions, with mournful lamentations and clamorous insults. The pagans already placed their beloved hero in the rank of those gods whose worship he had restored; while the invectives of the Christians pursued the soul of the apostate to hell, and his body to the grave.^p One party lamented the approaching ruin of their altars; the others celebrated the marvellous deliverance of the church. The Christians applauded, in lofty and ambiguous strains, the stroke of divine

^a Ammianus, xxv. 9; Zosimus, l. iii, p. 196. He might be edax, et vino Venerique indulgens, But I agree with Le Bleterie, (tom. i, p. 148—151), in rejecting the foolish report of a Bacchanalian riot (ap Suidam) celebrated at Antioch, by the emperor, his *wife*, and a troop of concubines.

^o The Abbé de la Bleterie (tom. i, p. 156, 209) handsomely exposes the brutal bigotry of Baronius, who would have thrown Julian to the dogs, ne cespitiâ quidem sepulcrâ dignus.

^p Compare the sophist and the saint, (Libanius, Monod. tom. ii, p. 251, and Orat. Parent. c. 145, p. 367; c. 156, p. 377, with Gregory Nazianzen, Orat. iv, p. 125—132). The Christian orator faintly mutters some exhortations to modesty and forgiveness; but he is well satisfied, that the real sufferings of Julian will far exceed the fabulous torments of Ixion or Tantalus.

CHAP.
XXIV.

//////////

vengeance, which had been so long suspended over the guilty head of Julian. They acknowledged, that the death of the tyrant, at the instant he expired beyond the Tigris, was *revealed* to the saints of Egypt, Syria, and Cappadocia;⁹ and, instead of suffering him to fall by the Persian darts, their indiscretion ascribed the heroic deed to the obscure hand of some mortal or immortal champion of the faith.^r Such imprudent declarations were eagerly adopted by the malice, or credulity, of their adversaries;† who darkly insinuated, or confidently asserted, that the governors of the church had instigated and directed the fanaticism of a domestic assassin.[†] Above sixteen years after the death of Julian, the charge was solemnly and vehemently urged, in a public oration, addressed by Libanius to the emperor Theodosius. His suspicions are unsupported by fact or argument; and we can only esteem the generous zeal of

⁹ Tillemont (Hist. des Empereurs, tom. iv, p. 549) has collected these visions. Some saint or angel was observed to be absent in the night on a secret expedition, &c.

^r Sozomen (l. vi. 2) applauds the Greek doctrine of *tyrannicide*; but the whole passage, which a jesuit might have translated, is prudently suppressed by the president Cousin.

[†] Immediately after the death of Julian, an uncertain rumour was scattered, *telo cecidisse Romano*. It was carried, by some deserters to the Persian camp; and the Romans were reproached as the assassins of the emperor by Sapor and his subjects, (Ammian. xxv. 6; Libanius de ulciscendâ Juliani nece, c. xiii, p. 162, 163). It was urged, as a decisive proof, that no Persian had appeared to claim the promised reward, (Liban. Orat. Parent. c. 111, p. 363). But the flying horseman, who darted the fatal javelin, might be ignorant of its effect; or he might be slain in the same action. Ammianus neither feels nor inspires a suspicion.

[†] Ος τις εντολην πληρων τω σφωι αυτων αρχοντι. This dark and ambiguous expression may point to Ζηθανάσιος, the first, without a rival, of

the sophist of Antioch, for the cold and neglected ashes of his friend.^u

CHAP.
XXIV.

and funeral
of
Julian

It was an ancient custom in the funerals, as well as in the triumphs, of the Romans, that the voice of praise should be corrected by that of satire and ridicule; and that, in the midst of the splendid pageants, which displayed the glory of the living or of the dead, their imperfections should not be concealed from the eyes of the world.^x This custom was practised in the funeral of Julian. The comedians, who represented his contempt and aversion for the theatre, exhibited, with the applause of a Christian audience, the lively and exaggerated representation of the faults and follies of the deceased emperor. His various character and singular manners afforded an ample scope for pleasantry and ridicule.^y In the exercise of his uncommon talents, he often descended below the majesty of his rank. Alexander was transformed into Diogenes; the philosopher was degraded into a priest. The purity of his virtue was sullied by excessive vanity; his superstition

the Christian clergy, (Libanius de uleis. Jul. nece, c. 5, p. 149; Le Bleterie, Hist. de Jovien, tom. i, p. 179).

^u The Orator (Fabricius, Bibliot. Græc. tom. vii, p. 145—179) scatters suspicions, demands an inquiry, and insinuates, that proofs might still be obtained. He ascribes the success of the Huns to the criminal neglect of revenging Julian's death.

^x At the funeral of Vespasian, the comedian who personated that frugal emperor, anxiously inquired, how much it cost? "Fourscore thousand pounds," (centies.) "Give the tenth part of the sum, and throw my body into the Tyber." Sueton. in Vespasian. c. 19, with the notes of Casaubon and Gronovius.

^y Gregory (Orat. iv, p. 119, 120) compares this supposed ignominy and ridicule to the funeral honours of Constantius, whose body was chanted over mount Taurus by a choir of angels.

CHAP.
XXIV.

disturbed the peace, and endangered the safety of a mighty empire: and his irregular sallies were the less entitled to indulgence, as they appeared to be the laborious efforts of art, or even of affectation. The remains of Julian were interred at Tarsus in Cilicia; but his stately tomb, which arose in that city, on the banks of the cold and limpid Cydnus,² was displeasing to the faithful friends, who loved and revered the memory of that extraordinary man. The philosopher expressed a very reasonable wish, that the disciple of Plato might have reposed amidst the groves of the academy:³ while the soldier exclaimed in bolder accents, that the ashes of Julian should have been mingled with those of Cæsar, in the field of Mars, and among the ancient monuments of Roman virtue.^b The history of princes does not very frequently renew the example of a similar competition.

² Quintus Curtius, l. iii, c. 4. The luxuriance of his descriptions has been often censured. Yet it was almost the duty of the historian to describe a river, whose waters had nearly proved fatal to Alexander.

³ Libanius, Orat. Parent. c. 156, p. 377. Yet he acknowledges with gratitude the liberality of the two royal brothers in decorating the tomb of Julian, (de ulcis. Jul. nece, c. 7, p. 152.

^b Cujus suprema et cineres, si qui tunc justè consuleret, non Cydnus videre deberet, quamvis gratissimus amnis et liquidus: sed ad perpetuandam gloriam recte factorum præterlabere Tiberis, intersecans urbem æternam, divorumque veterum monumenta præstringens. *Am-mian.* xxv, 10.

CHAP. XXV.

The government and death of Jovian—Election of Valentinian, who associates his brother Valens, and makes the final division of the Eastern and Western empires—Revolt of Procopius—Civil and ecclesiastical administration—Germany—Britain—Africa—The East—The Danube—Death of Valentinian—His two sons, Gratian and Valentinian II. succeed to the Western empire.

THE death of Julian had left the public affairs of the empire in a very doubtful and dangerous situation. The Roman army was saved by an inglorious, perhaps a necessary treaty;^a and the first moments of peace were consecrated by the pious Jovian to restore the domestic tranquillity of the church and state. The indiscretion of his predecessor, instead of reconciling, had artfully fomented the religious war: and the balance which he affected to preserve between the hostile factions, served only to perpetuate the contest, by the vicissitudes of hope and fear, by the rival claims of ancient possession and actual favour. The Christians had forgotten the spirit of the gospel; and the pagans had imbibed the spirit of the church. In

CHAP.
XXV.

State of
the church
A. D. 363

^a The medals of Jovian adorn him with victories, laurel crowns, and prostrate captives. Ducange, Famil. Byzantin. p. 52. Flattery is a foolish suicide; she destroys herself with her own hands.

CHAP.
XXV.

private families, the sentiments of nature were extinguished by the blind fury of zeal and revenge: the majesty of the laws was violated or abused; the cities of the East were stained with blood; and the most implacable enemies of the Romans were in the bosom of their country. Jovian was educated in the profession of Christianity; and as he marched from Nisibis to Antioch, the banner of the Cross, the LABARUM of Constantine, which was again displayed at the head of the legions, announced to the people the faith of their new emperor. As soon as he ascended the throne, he transmitted a circular epistle to all the governors of provinces; in which he confessed the divine truth, and secured the legal establishment, of the Christian religion. The insidious edicts of Julian were abolished; the ecclesiastical immunities were restored and enlarged; and Jovian condescended to lament, that the distress of the times obliged him to diminish the measure of charitable distributions.^b The Christians were unanimous in the loud and sincere applause which they bestowed on the pious successor of Julian. But they were still ignorant what creed, or even what synod, he would choose for the standard of orthodoxy; and the peace of the church immediately revived those eager dispute which

^b Jovian restored to the church τῶν ἀρχαίων κοσμίον; a forcible and comprehensive expression, (Philostorgius, l. viii, c. 5, with Godefroy's Dissertations, p. 329; Sozomen, l. vi, c. 3). The new law which condemned the rape or marriage of nuns, (Cod. Theod. l. ix, tit. xxv leg. 2), is exaggerated by Sozomen; who supposes, that an amorous glance, the adultery of the heart, was punished with death by the evangelic legislator.

had been suspended during the season of persecution. The episcopal leaders of the contending sects, convinced, from experience, how much their fate would depend on the earliest impressions that were made on the mind of an untutored soldier, hastened to the court of Edessa, or Antioch. The highways of the East were crowded with Homoousian, and Arian, and Semi-Arian, and Eunomian bishops, who struggled to outstrip each other in the holy race; the apartments of the palace resounded with their clamours; and the ears of their prince were assaulted, and perhaps astonished, by the singular mixture of metaphysical argument, and passionate invective.^c The moderation of Jovian, who recommended concord and charity, and referred the disputants to the sentence of a future council, was interpreted as a symptom of indifference; but his attachment to the Nicene creed was at length discovered and declared, by the reverence which he expressed for the *celestial*^d virtues of the great Athanasius. The intrepid veteran of the faith, at the age of seventy, had issued from his retreat on the first intelligence of the tyrant's death. The acclamations of the people seated him once more on the archi-episcopal throne; and he wisely ac-

CHAP.
XXV.

^c Compare Socrates, l. iii, c. 25, and Philostorgius, l. viii, c. 6, with Godefroy's Dissertations, p. 330.

^d The word *celestial* faintly expresses the impious and extravagant flattery of the emperor to the archbishop, *τις προς τον Θεον των ολων εμποιωσεν*. (See the original epistle in Athanasius, tom. ii, p. 33)—Gregory Nazianzen (Orat. xxi, p. 392) celebrates the friendship of Jovian and Athanasius. The primate's journey was advised by the Egyptian monks, (Tillemout, Mem. Eccles. tom. viii, p. 221).

CHAP. XXV.

 cepted, or anticipated, the invitation of Jovian. The venerable figure of Athanasius, his calm courage, and insinuating eloquence, sustained the reputation which he had already acquired in the courts of four successive princes.^e As soon as he had gained the confidence, and secured the faith, of the Christian emperor, he returned in triumph to his diocese, and continued, with mature counsels, and undiminished vigour, to direct, ten years longer,^f the ecclesiastical government of Alexandria, Egypt, and the Catholic church. Before his departure from Antioch, he assured Jovian that his orthodox devotion would be rewarded with a long and peaceful reign. Athanasius had reason to hope, that he should be allowed either the merit of a successful prediction, or the excuse of a grateful, though ineffectual, prayer.^g

Jovian
 proclaims
 universal
 toleration.

The slightest force, when it is applied to assist and guide the natural descent of its object, operates with irresistible weight; and Jovian had the good fortune to embrace the religious

^e Athanasius, at the court of Antioch, is agreeably represented by La Bleterie, (*Hist. de Jovien*, tom. i, p. 121-148): he translates the singular and original conferences of the emperor, the primate of Egypt, and the Arian deputies. The Abbe is not satisfied with the coarse pleasantries of Jovian; but his partiality for Athanasius assumes, in his eyes, the character of justice.

^f The true era of his death is perplexed with some difficulties, (Tillemont, *Mem. Eccles.* tom. viii, p. 719-723). But the date (A. D. 373, May 2) which seems the most consistent with history and reason, is ratified by his authentic life, (*Massei Osservazioni Letteraire*, tom. iii, p. 81).

^g See the observations of Valesius and Jortin (*Remarks on Ecclesiastical History*, vol. iv, p. 38) on the original letter of Athanasius; which is preserved by Theodoret, (l. iv, c. 3). In some MSS. this indiscreet promise is omitted; perhaps by the Catholics, jealous of the prophetic fame of their leader.

opinions which were supported by the spirit of the times, and the zeal and numbers of the most powerful sect.^b Under his reign, Christianity obtained an easy and lasting victory; and as soon as the smile of royal patronage was withdrawn, the genius of paganism, which had been fondly raised and cherished by the arts of Julian, sunk irrecoverably in the dust. In many cities, the temples were shut or deserted; the philosophers, who had abused their transient favour, thought it prudent to shave their beards, and disguise their profession; and the Christians rejoiced, that they were now in a condition to forgive, or to revenge, the injuries which they had suffered under the preceding reign.^c—The consternation of the pagan world was dispelled by a wise and gracious edict of toleration; in which Jovian explicitly declared, that although he should severely punish the sacrilegious rites of magic, his subjects might exercise, with freedom and safety, the ceremonies of the ancient worship. The memory of this law has been preserved by the orator Themistius, who was deputed by the senate of Constantino-ple to express their loyal devotion for the new emperor. Themistius expatiates on the clemen-

CHAP.
XXV.

^b Athanasius (apud Theodoret, l. iv, c. 3) magnifies the number of the orthodox, who composed the whole world, *παρεξ ὀλίγων τῶν τὰ Ἄρμεν φρονούντων*. This assertion was verified in the space of thirty or forty years.

^c Socrates, l. iii, c. 24. Gregory Nazianzen, (Orat. iv, p. 131), and Libanius, (Orat. Parentalis, c. 148, p. 369), express the *living* sentiments of their respective factions.

CHAP.
XXV.

.....

cy of the Divine Nature, the facility of human error, the rights of conscience, and the independence of the mind : and, with some eloquence, inculcates the principles of philosophical toleration ; whose aid Superstition herself, in the hour of her distress, is not ashamed to implore. He justly observes, that, in the recent changes, both religions had been alternately disgraced by the seeming acquisition of worthless proselytes, of those votaries of the reigning purple, who could pass, without a reason, and without a blush, from the church to the temple, and from the altars of Jupiter to the sacred table of the Christians.^k

His progress from Antioch, A. D. 363, October.

In the space of seven months, the Roman troops, who were now returned to Antioch, had performed a march of fifteen hundred miles ; in which they had endured all the hardships of war, of famine, and of climate. Notwithstanding their services, their fatigues, and the approach of winter, the timid and impatient Jovian allowed only, to the men and horses, a respite of six weeks. The emperor could not sustain the indiscreet and malicious raillery of the people of Antioch.^l He was impatient to

^k Themistius, Orat. v, p. 63-71, edit. Hurduin, Paris, 1684. The Abbe de la Bleterie judiciously remarks, (Hist. de Jovien, tom. i, p. 199), that Sozomen has forgot the general toleration ; and Themistius the establishment of the Catholic religion. Each of them turned away from the object which he disliked ; and wished to suppress the part of the edict the least honourable, in his opinion, to the emperor Jovian.

^l Οἱ δὲ Ἀντιόχεις ἔχ' ἡδῶς δίκοντο πρὸς αὐτὸν ; ἀλλ' ἐπεσκεπτόν αὐτὸν ὡδαῖς καὶ παρωδιαῖο, καὶ τῆς καλεμειοῦς φαρμασσοῦς (*famosis lilellis*). Johan. Antiochen. in Excerpt. Valesian. p. 845. The libels of Antioch may be admitted on very slight evidence.

possess the palace of Constantinople; and to prevent the ambition of some competitor, who might occupy the vacant allegiance of Europe. But he soon received the grateful intelligence, that his authority was acknowledged from the Thracian Bosphorus to the Atlantic ocean.— By the first letters which he dispatched from the camp of Mesopotamia, he had delegated the military command of Gaul and Illyricum to Malarich, a brave and faithful officer of the nation of the Franks; and to his father-in-law, Count Lucillian, who had formerly distinguished his courage and conduct in the defence of Nisibis. Malarich had declined an office to which he thought himself unequal; and Lucillian was massacred at Rheims, in an accidental mutiny of the Batavian cohorts.^m But the moderation of Jovinus, master-general of the cavalry, who forgave the intention of his disgrace, soon appeased the tumult, and confirmed the uncertain minds of the soldiers. The oath of fidelity was administered, and taken with loyal acclamations; and the deputies of the Western armiesⁿ saluted their new sovereign as he descended from Mount Taurus to the city of Tyana, in Cappadocia. From Tyana he continued his hasty march to Ancyra, capital of the province of Galatia; where Jovian assumed, with his infant son, the name and

CHAP.
XXV

^m Compare Ammianus, (xxv, 10), who omits the name of the Batavians, with Zosimus, (l. iil, p. 197), who removes the scene of action from Rheims to Sirmium.

ⁿ Quos capita scholarum ordo castrensis appellat. Ammian. xxv 10, and Vales. ad locum.

CHAP.
XXV.

A. D. 361,
January 1.

Death of
Jovian,
Feb. 17.

ensigns of the consulship.^o Dadastana,^p an obscure town, almost at an equal distance between Ancyra and Nice, was marked for the fatal term of his journey and his life. After indulging himself with a plentiful, perhaps an intemperate, supper, he retired to rest; and the next morning the emperor Jovian was found dead in his bed. The cause of this sudden death was variously understood. By some it was ascribed to the consequences of an indigestion, occasioned either by the quantity of the wine, or the quality of the mushrooms, which he had swallowed in the evening. According to others, he was suffocated in his sleep by the vapour of charcoal; which extracted from the walls of the apartment the unwholesome moisture of the fresh plaster.^q But the want of a regular enquiry into the death of a prince, whose reign and person were soon forgotten, appears to have been the only circumstance which countenanced the malicious whispers of poison and domestic guilt.^r The body of Jovian was sent

^o *Cujus vagitus, pertinaciter reluctantis, ne in curuli sellâ veheretur ex more, id quod mox accidit protendebat.* Augustus and his successors respectfully solicited a dispensation of age for the sons or nephews whom they raised to the consulship. But the curule chair of the first Brutus had never been dishonoured by an infant.

^p The Itinerary of Antonius fixes Dadastana 125 Roman miles from Nice; 117 from Ancyra, (Wesseling, *Itinerar.* p. 112). The pilgrim of Bourdeaux, by omitting some stages, reduces the whole space from 212 to 181 miles. Wesseling, p. 574.

^q See Ammianus, (xxv, 10); Eutropius, (x, 18), who might likewise be present; Jerom, (tom. i, p. 26, and *Heliodorum*); Orosius, (vii, 31); Sozomen, (l. vi, c. 6); Zosiasus, (l. iii, p. 197, 198), and Zonaras, (tom. ii, l. xiii, p. 28, 29). We cannot expect a perfect agreement, and we shall not discuss minute differences.

^r Ammianus, unmindful of his usual candour and good sense, compares the death of the harmless Jovian to that of the second Africus, who had excited the fears and resentment of the popular fact

to Constantinople, to be interred with his predecessors; and the sad procession was met on the road by his wife Charito, the daughter of Count Lucillian; who still wept the recent death of her father, and was hastening to dry her tears in the embraces of an imperial husband. Her disappointment and grief were embittered by the anxiety of maternal tenderness. Six weeks before the death of Jovian, his infant son had been placed in the curule chair, adorned with the title of *Nobilissimus*, and the vain ensigns of the consulship. Unconscious of his fortune, the royal youth, who, from his grandfather, assumed the name of Varronian, was reminded only by the jealousy of the government, that he was the son of an emperor. Sixteen years afterwards he was still alive, but he had already been deprived of an eye; and his afflicted mother expected, every hour, that the innocent victim would be torn from her arms, to appease with his blood the suspicions of the reigning prince.^s

After the death of Jovian, the throne of the Roman world remained ten days^t without a

^s Chrysostom, tom. i, p. 336, 344, edit. Montfaucon. The Christian orator attempts to comfort a widow by the examples of illustrious misfortunes; and observes, that of nine emperors (including the Cæsar Gallus) who had reigned in his time, only two (Constantine and Constantius) died a natural death. Such vague consolations have never wiped away a single tear.

^t Ten days appeared scarcely sufficient for the march and election. But it may be observed—1. That the generals might command the expeditions use of the public posts for themselves, their attendants, and messengers. 2. That the troops, for the ease of the cities, marched in many divisions; and that the head of the column might arrive at Nice, when the rear halted at Ancyra.

CHAP. master. The ministers and generals still con-
 XXV. tinued to meet in council ; to exercise their re-
 ----- spective functions ; to maintain the public or-
 Vacancy der ; and peaceably to conduct the army to the
 of the throne, city of Nice in Bithynia, which was chosen for
 Feb. 17- the place of the election.^a In a solemn assem-
 26. bly of the civil and military powers of the em-
 pire the diadem was again unanimously offer-
 ed to the prefect Sallust. He enjoyed the glo-
 ry of a second refusal : and when the virtues of
 the father were alleged in favour of his son, the
 prefect, with the firmness of a disinterested pa-
 triot, declared to the electors, that the feeble
 age of the one, and the unexperienced youth
 of the other, were equally incapable of the
 laborious duties of government. Several can-
 didates were proposed ; and, after weighing
 the objections of character or situation, they
 were successively rejected ; but, as soon as
 the name of Valentinian was pronounced,
 the merit of that officer united the suffrages
 of the whole assembly, and obtained the sin-
 cere approbation of Sallust himself. Valenti-
 nian^x was the son of Count Gratian, a native of
 Cibalis, in Pannonia, who, from an obscure con-
 dition, had raised himself, by matchless strength

Election
 and cha-
 racter of
 Valenti-
 nian.

^a Ammianus, xxvi, 1 ; Zosimus, l. iii, p. 198 ; Philostorgius, l. viii c. 8, and Godefroy, Dissertat. p. 331. Philostorgius, who appears to have obtained some curious and authentic intelligence, ascribes the choice of Valentinian to the prefect Sallust, the master-general Arintheus, Degalaiphus, count of the domestics, and the Patrician Datianus, whose pressing recommendations from Ancyra had a weighty influence in the election.

^x Ammianus, (xxx, 7, 9), and the younger Victor, have furnished the portrait of Valentinian ; which naturally precedes and illustrates the history of his reign.

and dexterity, to the military commands of Africa and Britain; from which he retired, with an ample fortune and suspicious integrity. The rank and services of Gratian contributed, however to smooth the first steps of the promotion of his son; and afforded him an early opportunity of displaying those solid and useful qualifications, which raised his character above the ordinary level of his fellow-soldiers. The person of Valentinian was tall, graceful, and majestic. His manly countenance, deeply marked with the impression of sense and spirit, inspired his friends with awe, and his enemies with fear: and, to second the efforts of his undaunted courage, the son of Gratian had inherited the advantages of a strong and healthy constitution. By the habits of chastity and temperance, which restrain the appetites and invigorate the faculties, Valentinian preserved his own, and the public, esteem. The avocations of a military life had diverted his youth from the elegant pursuits of literature; he was ignorant of the Greek language, and the arts of rhetoric; but as the mind of the orator was never disconcerted by timid perplexity, he was able, as often as the occasion prompted him, to deliver his decided sentiments with bold and ready elocution. The laws of martial discipline were the only laws that he had studied; and he was soon distinguished by the laborious diligence, and inflexible severity, with which he discharged and enforced the duties of the camp. In the time of Julian he provoked the danger

CHAP.
XXV.

of disgrace, by the contempt which he publicly expressed for the reigning religion;⁷ and it should seem, from his subsequent conduct, that the indiscreet and unseasonable freedom of Valentinian was the effect of military spirit, rather than of Christian zeal. He was pardoned, however, and still employed by a prince who esteemed his merit;⁸ and in the various events of the Persian war, he improved the reputation which he had already acquired on the banks of the Rhine. The celerity and success with which he executed an important commission, recommended him to the favour of Jovian, and to the honourable command of the second *school* or company, of Targetteers, of the domestic guards. In the march from Antioch, he had reached his quarters at Ancyra, when he was unexpectedly summoned, without guilt, and without intrigue, to assume, in the forty-third year of his age, the absolute government of the Roman empire.

He is acknowledged by the army, A.D. 361, Feb. 26.

The invitation of the ministers and generals at nice was of little moment, unless it were confirmed by the voice of the army. The aged Sallust, who had long observed the irregular fluctuations of popular assemblies, proposed,

⁷ At Antioch, where he was obliged to attend the emperor to the temple, he struck a priest who had presumed to purify him with lustral water, (Sozomen, l. vi, c. 6; Theodoret, l. iii, e. 15). Such public defiance might become Valentinian; but it could leave no room for the unworthy delation of the philosopher Maximus, which supposes some more private offence, (Zosimus, l. iv, p. 260, 261).

⁸ Socrates, l. iv. A previous exile to Melitene, or Thebatis, (the first might be possible), is interposed by Sozomen, (l. vi, c. 6), and Philostorgius (l. vii, c. 7 with Godefroy's Dissertations, p. 203).

under pain of death, that none of those persons, whose rank in the service might excite a party in their favour, should appear in public, on the day of the inauguration. Yet such was the prevalence of ancient superstition, that a whole day was voluntarily added to this dangerous interval, because it happened to be the intercalation of the Bissextile.^a At length, when the hour was supposed to be propitious, Valentinian shewed himself from a lofty tribunal: the judicious choice was applauded; and the new prince was solemnly invested with the diadem and the purple, amidst the acclamations of the troops, who were disposed in martial order round the tribunal. But when he stretched forth his hand to address the armed multitude, a busy whisper was accidentally started in the ranks, and insensibly swelled into a loud and imperious clamour, that he should name, without delay, a colleague in the empire. The intrepid calmness of Valentinian obtained silence, and commanded respect; and he thus addressed the assembly.—“A few minutes since it was in *your* power, fellow-soldiers, to have left me in the obscurity of a private station. Judging, from the testimony of my past life, that I deserved to reign, you have placed me on

CHAP.
XXV.

^a Ammianus, in a long, because unseasonable, digression, (xxvi, 1, and Valesius ad locum), rashly supposes that he understands an astronomical question, of which his readers are ignorant. It is treated with more judgment and propriety by Censorinus, (*De Die Natali*, c. 20), and Macrobius, (*Saturnal.* l. i, cap. 12—16). The appellation of *Bissextile*, which marks the inauspicious year, (*Augustin*, ad *Januarium*, Epist. 119), is derived from the repetition of the sixth day of the calends of March

CHAP.
XXV.

“ the throne. It is now *my* duty to consult the
“ safety and interest of the republic. The
“ weight of the universe is undoubtedly too
“ great for the hands of a feeble mortal. I am
“ conscious of the limits of my abilities, and
“ the uncertainty of my life: and, far from de-
“ clining, I am anxious to solicit, the assistance
“ of a worthy colleague. But, where dis-
“ cord may be fatal, the choice of a faithful
“ friend requires mature and serious delibera-
“ tion. That deliberation shall be *my* care.
“ Let your conduct be dutiful and consistent.
“ Retire to your quarters; refresh your minds
“ and bodies; and expect the accustomed do-
“ native on the accession of a new emperor.”^b

The astonished troops, with a mixture of pride, of satisfaction, and of terror, confessed the voice of their master. Their angry clamours subsided into silent reverence; and Valentinian, encompassed with the eagles of the legions, and the various banners of the cavalry and infantry, was conducted, in warlike pomp, to the palace of Nice. As he was sensible, however, of the importance of preventing some rash declaration of the soldiers, he consulted the assembly of the chiefs: and their real sentiments were concisely expressed by the generous freedom of Dagalaphus.—“ Most excellent prince,” said that officer, “ if you consider only your family, “ you have a brother; if you love the republic, “ look round for the most deserving of the Ro-

^b Valentinian's first speech is full in Ammianus, (xxvi, 2); concise and sententious in Philostorgius, (l. viii, c. 8).

“mans.”^c The emperor, who suppressed his displeasure, without altering his intention, slowly proceeded from Nice to Nicodemia and Constantinople. In one of the suburbs of that capital,^d thirty days after his own elevation, he bestowed the title of Augustus on his brother Valens; and as the boldest patriots were convinced, that their opposition, without being serviceable, to their country, would be fatal to themselves, the declaration of his absolute will was received with silent submission. Valens was now in the thirty-sixth year of his age; but his abilities had never been exercised in any employment, military or civil; and his character had not inspired the world with any sanguine expectations. He possessed, however, one quality, which recommended him to Valentinian, and preserved the domestic peace of the empire; a devout and grateful attachment to his benefactor, whose superiority of genius, as well as of authority, Valens humbly and cheerfully acknowledged in every action of his life.*

CHAP.
XXV.

and associates his brother Valens, A. D. 364, March 28.

The final division of the eastern and western empire. A. D. 364, June.

Before Valentinian, divided the provinces, he reformed the administration of the empire. All ranks of subjects, who had been injured or oppressed under the reign of Julian, were

^c Si tuos, amas, Imperator optime, habes fratrem; si Rempublicam, quære quem vestias. Ammian. xxvi, 4. In the division of the empire, Valentinian retained that sincere counsellor for himself, (c. 6).

^d In suburbano, Ammian. xxvi, 4. The famous *Hebdomen*, or field of Mars, was distant from Constantinople either seven stadia or seven miles. See Valesius and his brother, ad loc. and Ducange, Const. l. ii, p. 140, 141, 172, 173.

* Participem quidem legitimum potestatis; sed in modum apparitoris morigerum, ut progrediens aperiet textus. Ammian. xxvi, 4

CHAP.
XXV.

invited to support their public accusations. The silence of mankind attested the spotless integrity of the prefect Sallust;^f and his own pressing solicitations, that he might be permitted to retire from the business of the state, were rejected by Valentinian with the most honourable expressions of friendship and esteem. But among the favourites of the late emperor, there were many who had abused his credulity or superstition; and who could no longer hope to be protected either by favour or justice.^g The greater part of the ministers of the palace, and the governors of the provinces, were removed from their respective stations; yet the eminent merit of some officers was distinguished from the obnoxious crowd; and, notwithstanding the opposite clamours of zeal and resentment, the whole proceedings of this delicate inquiry appear to have been conducted with a reasonable share of wisdom and moderation.^h The festivity of a new reign received a short and suspicious interruption from the sudden illness of the two princes: but as soon as their health was restored, they left Constantinople in the beginning of the spring. In the castle or palace of Mediana, only three miles from Naissus, they

^f Notwithstanding the evidence of Zonaras, Suidas, and the Paschal Chronicle, M. de Tillemont (*Hist. des Empereurs*, tom. v, p. 671) wishes to disbelieve these stories si avantageuses à un payen.

^g Ennapius celebrates and exaggerates the sufferings of Maximus, (p. 82, 82); yet he allows, that this sophist or magician, the guilty favourite of Julian, and the personal enemy of Valentinian, was dismissed on the payment of a small fine.

^h The loose assertions of a general disgrace (Zosimus, l. iv, p. 201) are detected and refuted by Tillemont, (tom. v, p. 21)

executed the solemn and final division of the Roman empire.ⁱ Valentinian bestowed on his brother the rich prefecture of the *East*, from the Lower Danube to the confines of Persia; whilst he reserved for his immediate government the warlike prefectures of *Illyricum*, *Italy*, and *Gaul*, from the extremity of Greece to the Caledonian rampart; and from the rampart of Caledonia to the foot of Mount Atlas. The provincial administration remained on its former basis; but a double supply of generals and magistrates was required for two councils, and two courts: the division was made with a just regard to their peculiar merit and situation, and seven master-generals were soon created, either of the cavalry or infantry. When this important business had been amicably transacted, Valentinian and Valens embraced for the last time. The emperor of the West established his temporary residence at Milan; and the emperor of the East returned to Constantinople, to assume the dominion of fifty provinces, of whose language he was totally ignorant.^k

The tranquillity of the East was soon disturbed by rebellion; and the throne of Valens was threatened by the daring attempts of a rival,

Revolt of
Procopius,
A. D. 365,
Sept. 28.

ⁱ Ammianus, xxvi, 5.

^k Ammianus says, in general terms, *subagrestis ingenii, nec bellicis nec liberalibus studiis eruditus*. Ammian. xxxi, 14. The orator Themistius, with the genuine impertinence of a Greek, wished for the first time to speak the Latin language, the dialect of his sovereign, *την διαλεκτον κρατυσαν*. Orat. vi, p. 71.

CHAP.
XXV.

whose affinity to the emperor Julian¹ was his sole merit, and had been his only crime. Procopius had been hastily promoted from the obscure station of a tribune, and a notary, to the joint command of the army of Mesopotamia; the public opinion already named him as the successor of a prince who was destitute of natural heirs; and a vain rumour was propagated by his friends, or his enemies, that Julian, before the altar of the Moon, at Carrhæ, had privately invested Procopius with the imperial purple.^m He endeavoured, by his dutiful and submissive behaviour, to disarm the jealousy of Jovian; resigned, without a contest, his military command; and retired, with his wife and family, to cultivate the ample patrimony which he possessed in the province of Cappadocia. These useful and innocent occupations were interrupted by the appearance of an officer, with a band of soldiers, who, in the name of his new sovereigns, Valentinian and Valens, was despatched to conduct the unfortunate Procopius either to a perpetual prison, or an ignominious death. His presence of mind procured him a longer respite, and a more splendid fate. With-

¹ The uncertain degree of alliance, or consanguinity, is expressed by the words *ἀνεψιός*, cognatus, consobrinus, (see Valesius ad Ammian, xxiii, 3). The mother of Procopius might be a sister of Basilina and Count Julian, the mother and uncle of the apostate. Ducange. *Fam. Byzantin* p. 49.

^m Ammian. xxiii, 3; xxvi, 6. He mentions the report with much hesitation: *susurravit obscurior fama; nemo enim dicti auctor existit verus*. It serves, however, to remark, that Procopius was a pagan. Yet his religion does not appear to have promoted, or obstructed, his pretensions.

out presuming to dispute the royal mandate, he requested the indulgence of a few moments to embrace his weeping family; and, while the vigilance of his guards was relaxed by a plentiful entertainment, he dexterously escaped to the sea-coast of the Euxine, from whence he passed over to the country of Bosphorus. In that sequestered region he remained many months, exposed to the hardships of exile, of solitude, and of want; his melancholy temper brooding over his misfortunes, and his mind agitated by the just apprehension, that if any accident should discover his name, the faithless barbarians would violate, without much scruple, the laws of hospitality. In a moment of impatience and despair, Procopius embarked in a merchant vessel, which made sail for Constantinople; and boldly aspired to the rank of a sovereign, because he was not allowed to enjoy the security of a subject. At first he lurked in the villages of Bithynia, continually changing his habitation, and his disguise.^a By degrees he ventured into the capital, trusted his life and fortune to the fidelity of two friends, a senator and an eunuch, and conceived some hopes of success, from the intelligence which he obtained of the actual state of public affairs. The body of the people was infected with a spirit of discontent; they regretted the justice and the abilities of Sallust, who had been imprudently dis-

^a One of his retreats was a country-house of Enomius, the heretic. The master was absent, innocent, ignorant; yet he narrowly escaped a sentence of death, and was banished into the remote parts of Mauritania, (Philostorg. l. ix, c. 5, 8, and Godfrey's Dissert. p. 333-378).

CHAP.
XXV.

missed from the prefecture of the East. They despised the character of Valens, which was rude without vigour, and feeble without mildness. They dreaded the influence of his father-in-law the patrician Petronius, a cruel and rapacious minister, who rigorously exacted all the arrears of tribute that might remain unpaid since the reign of the emperor Aurelian. The circumstances were propitious to the designs of an usurper. The hostile measures of the Persians required the presence of Valens in Syria: from the Danube to the Euphrates the troops were in motion; and the capital was occasionally filled with the soldiers who passed, or repassed, the Thracian Bosphorus. Two cohorts of Gauls were persuaded to listen to the secret proposals of the conspirators; which were recommended by the promise of a liberal donative; and, as they still revered the memory of Julian, they easily consented to support the hereditary claim of his proscribed kinsman. At the dawn of day they were drawn up near the baths of Anastasia; and Procopius, clothed in a purple garment, more suitable to a player than to a monarch, appeared, as if he rose from the dead, in the midst of Constantinople. The soldiers, who were prepared for his reception, saluted their trembling prince with shouts of joy, and vows of fidelity. Their numbers were soon increased by a sturdy band of peasants, collected from the adjacent country; and Procopius, shielded by the arms of his adherents, was successively conducted to the tribunal, the senate,

and the palace. During the first moments of his tumultuous reign, he was astonished and terrified by the gloomy silence of the people ; who were either ignorant of the cause, or apprehensive of the event. But his military strength was superior to any actual resistance: the malecontents flocked to the standard of rebellion; the poor were excited by the hopes, and the rich were intimidated by the fear, of a general pillage; and the obstinate credulity of the multitude was once more deceived by the promised advantages of a revolution. The magistrates were seized; the prisons and arsenals broke open; the gates, and the entrance of the harbour, were diligently occupied; and, in a few hours, Procopius became the absolute, though precarious, master of the imperial city. The usurper improved this unexpected success with some degree of courage and dexterity. He artfully propagated the rumours and opinions the most favourable to his interest; while he deluded the populace by giving audience to the frequent, but imaginary, ambassadors of distant nations. The large bodies of troops stationed in the cities of Thrace, and the fortresses of the Lower Danube, were gradually involved in the guilt of rebellion; and the Gothic princes consented to supply the sovereign of Constantinople with the formidable strength of several thousand auxiliaries. His generals passed the Bosphorus, and subdued, without an effort, the unarmed, but wealthy, provinces of Bithynia and Asia. After an honourable defence, the city

CHAP.
XXV.

and island of Cyzicus yielded to his power ; the renowned legions of the Jovians and Hercu- lians embraced the cause of the usurper, whom they were ordered to crush ; and, as the veter- ans were continually augmented with new le- vies, he soon appeared at the head of an army, whose valour, as well as numbers, were not unequal to the greatness of the contest.— The son of Hormisdæ,^o a youth of spirit and ability, condescended to draw his sword against the lawful emperor of the East ; and the Per- sian prince was immediately invested with the ancient and extraordinary powers of a Roman proconsul. The alliance of Faustina, the wi- dow of the emperor Constantius, who intrusted herself and her daughter to the hands of the usurper, added dignity and reputation to his cause. The princess Constantia, who was then about five years of age, accompanied in a litter the march of the army. She was shewn to the multitude in the arms of her adopted father ; and as often as she passed through the ranks, the tenderness of the soldiers was inflamed in- to martial fury :^p they recollected the glories of

^o Hormisdæ maturo juveni Hormisdæ regalis illius filio, potestatem proconsulis detulit ; et civilia, more veterum, et bella, rectoro. Am- mian. xxvi, 8. The Persian prince escaped with honour and safety, and was afterwards (A. D. 380) restored to the same extraordinary office of proconsul of Bithynia, (Tillemont, Hist. des Empereurs, tom. v, p. 204). I am ignorant whether the race of Sassan was propagated. I find (A. D. 511) a pope Hormidas ; but he was a native of Frusino, in Italy, (Pagi, Brev. Pontific. tom. i, p. 247).

^p The infant rebel was afterwards the wife of the emperor Gratian ; but she died young and childless. See Ducange, Fam. Byzantin. p. 46, 59

the house of Constantine, and they declared with loyal acclamation, that they would shed the last drop of their blood in the defence of the royal infant.^a

CHAP.
XXV.

In the meanwhile, Valentinian was alarmed and perplexed, by the doubtful intelligence of the revolt of the East. The difficulties of a German war forced him to confine his immediate care to the safety of his own dominions; and, as every channel of communication was stopt or corrupted, he listened, with doubtful anxiety, to the rumours which were industriously spread, that the defeat and death of Valens had left Procopius sole master of the eastern provinces. Valens was not dead; but, on the news of the rebellion, which he received at Cæsarea, he basely despaired of his life and fortune; proposed to negotiate with the usurper, and discovered his secret inclination to abdicate the imperial purple. The timid monarch was saved from disgrace and ruin by the firmness of his ministers, and their abilities soon decided in his favour the event of the civil war. In a season of tranquillity, Sallust had resigned without a murmur; but as soon as the public safety was attacked, he ambitiously solicited the pre-eminence of toil and danger; and the restoration of that virtuous minister to the prefecture of the East, was the first step which indicated the repentance of Valens, and satisfied the minds of the people. The reign of Proco-

His defeat and death,
A. D. 266,
May 28.

^a *Sequimini culminis summi prosapiam*, was the language of Procopius; who affected to despise the obscure birth, and fortuitous election, of the upstart Pannonian. Ammian. xxvi, 7.

CHAP.
XXV.

pius was apparently supported by powerful armies, and obedient provinces. But many of the principal officers, military as well as civil, had been urged, either by motives of duty or interest, to withdraw themselves from the guilty scene ; or to watch the moment of betraying, and deserting, the cause of the usurper. Lupicinus advanced, by hasty marches, to bring the legions of Syria to the aid of Valens.—Arintheus, who, in strength, beauty, and valour, excelled all the heroes of the age, attacked with a small troop a superior body of the rebels. When he beheld the faces of the soldiers who had served under his banner, he commanded them, with a loud voice, to seize and deliver up their pretended leader ; and such was the ascendant of his genius, that this extraordinary order was instantly obeyed.^r Arbetio, a respectable veteran of the great Constantine, who had been distinguished by the honours of the consulship, was persuaded to leave his retirement, and once more to conduct an army into the field. In the heat of action, calmly taking off his helmet, he shewed his grey hairs, and venerable countenance ; saluted the soldiers of Procopius by the endearing names of children and companions, and exhorted them no longer

^r Et dedignatus hominem superare certamine despicibilem, auctoritatis et celsi fiducia corporis, ipsis hostibus jussit, suum vincere rectorem ; atque ita turmarum antesignanus umbratilis comprehensus suorum manibus. The strength and beauty of Arintheus, the new Hercules, are celebrated by St. Basil ; who supposes that God had created him as an imitable model of the human species. The painters and sculptors could not express his figure ; the historians appeared fabulous when they related his exploits, (*Amnian.* xxvi, and *Vales*, ad loc).

to support the desperate cause of a contemptible tyrant, but to follow their old commander, who had so often led them to honour and victory. In the two engagements of Thyatira^s and Nacosia, the unfortunate Procopius was deserted by his troops, who were seduced by the instructions and example of their perfidious officers. After wandering sometime among the woods and mountains of Phrygia, he was betrayed by his desponding followers, conducted to the imperial camp, and immediately beheaded. He suffered the ordinary fate of an unsuccessful usurper; but the acts of cruelty which were exercised by the conqueror, under the forms of legal justice, excited the pity and indignation of mankind.^t

CHAP.
XXV.

Such indeed are the common and natural fruits of despotism and rebellion. But the inquisition into the crime of magic, which, under the reign of the two brothers, was so rigorously prosecuted both at Rome and Antioch, was interpreted as the fatal symptom, either of the displeasure of heaven, or of the depravity of mankind.^u Let us not hesitate to indulge a li-

Severe in-
quisition
into the
crime of
magic at
Rome and
Antioch,
A. D. 373,
&c.

^s The same field of battle is placed by Ammianus in Lycia, and by Zosimus at Thyatira; which are at the distance of 150 miles from each other. But Thyatira alluitur *Lycæ*, (Plin. Hist. Natur. v, 31; Cellarius, Geograph. Antiq. tom. ii, p. 79); and the transcribers might easily convert an obscure river into a well-known province.

^t The adventures, usurpation, and fall of Procopius, are related, in a regular series, by Ammianus, (xxvi, 6, 7, 8, 9, 10), and Zosimus, (l. iv p. 203.210). They often illustrate, and seldom contradict, each other. Themistius (Orat. vii, p. 91, 92) adds some base panegyric; and Eupapius (p. 83, 84) some malicious satire.

^u Libanius de ulciscend. Julian. necē, c. ix, p. 158, 159. The sophist deplores the public frenzy, but he does not (after their deaths) impeach the justice of the emperors.

CHAP.
XXV.

beral pride, that, in the present age, the enlightened part of Europe has abolished^x a cruel and odious prejudice, which reigned in every climate of the globe, and adhered to every system of religious opinions.^y The nations, and the sects, of the Roman world, admitted, with equal credulity, and similar abhorrence, the reality of that infernal art,^z which was able to controul the eternal order of the planets, and the voluntary operations of the human mind.— They dreaded the mysterious power of spells and incantations, of potent herbs, and execrable rites; which could extinguish or recal life, inflame the passions of the soul, blast the works of creation, and extort from the reluctant demons the secrets of futurity. They believed, with the wildest inconsistency, that this preternatural dominion of the air, of earth, and of hell, was exercised from the vilest motives of malice or gain, by some wrinkled hags, and itinerant sorcerers, who passed their obscure lives

^x The French and English lawyers, of the present age, allow the *theory*, and deny the *practice*, of witchcraft, (Denisart, *Recueil de Decisions de Jurisprudence*, au mot *Sorciers*, tom. iv, p. 553; Blackstone's *Commentaries*, vol. iv, p. 60). As private reason always prevents, or outstrips. public wisdom, the president Montesquieu (*Esprit des Loix*, l. xii, c. 5, 6) rejects the *existence* of magic.

^y See *Oeuvres de Bayle*, tom. iii, p. 567-589. The sceptic of Rotterdam exhibits, according to his custom, a strange medley of loose knowledge and lively wit.

^z The pagans distinguished between good and bad magic, the *Theurgic* and the *Goetic*, (*Hist. de l'Academie*, &c. tom. vii, p. 25). But they could not have defended this obscure distinction against the acute logic of Bayle. In the Jewish and Christian system, *all* demons are infernal spirits; and *all* commerce with them is idolatry, apostacy, &c. which deserves death and damnation.

in penury and contempt.^a The arts of magic were equally condemned by the public opinion, and by the laws of Rome; but as they tended to gratify the most imperious passions of the heart of man, they were continually proscribed, and continually practised.^b An imaginary cause is capable of producing the most serious and mischievous effects. The dark predictions of the death of an emperor, or the success of a conspiracy, were calculated only to stimulate the hopes of ambition, and to dissolve the ties of fidelity; and the intentional guilt of magic was aggravated by the actual crimes of treason and sacrilege.^c Such vain terrors disturbed the peace of society, and the happiness of individuals; and the harmless flame which insensibly melted a waxen image, might derive a powerful and pernicious energy from the affrighted fancy of the person whom it was maliciously

CHAP.
XXV.

^a The Canidia of Horace (*Carm.* l. v, od. 5, with Dacier's and Sannadon's illustrations) is a vulgar witch. The Erichtho of Lucan (*Pharsal.* vi, 430-836), is tedious, disgusting, but sometimes sublime. She chides the delay of the Furies; and threatens, with tremendous obscurity, to pronounce their real names; to reveal the true infernal countenance of Hecate; to invoke the secret powers that lie *below* hell, &c.

^b *Genus hominum potentibus infidum, sperantibus fallax, quod in civitate nostrâ et vetabitur semper et retinebitur.* Tacit. *Hist.* i. 22.—See Augustin. de *Civitate Dei*, l. viii, c. 19, and the Theodosian Code, l. ix, tit. xvi, with Godefroy's Commentary.

^c The persecution of Antioch was occasioned by a criminal consultation. The twenty-four letters of the alphabet were arranged round a magic tripod; and a dancing ring, which had been placed in the centre, pointed to the four first letters in the name of the future emperor, O. E. O. Δ. Theodorus (perhaps with many others who owned the fatal syllables) was executed. Theodosius succeeded. Lardner (*Heathen Testimonies*, vol. iv, p. 353-372) has copiously and fairly examined this dark transaction of the reign of Valens.

CHAP.
XXV.

designed to represent.^d From the infusion of those herbs, which were supposed to possess a supernatural influence, it was an easy step to the use of more substantial poison ; and the folly of mankind sometimes became the instrument, and the mask, of the most atrocious crimes. As soon as the zeal of informers was encouraged by the ministers of Valens and Valentinian, they could not refuse to listen to another charge, too frequently mingled in the scenes of domestic guilt ; a charge of a softer and less malignant nature, for which the pious, though excessive, rigour of Constantine had recently decreed the punishment of death.^e This deadly and incoherent mixture of treason and magic, of poison and adultery, afforded infinite gradations of guilt and innocence, of excuse and aggravation, which, in these proceedings, appear to have been confounded by the angry or corrupt passions of the judges. They easily discovered, that the degree of their industry and discernment was estimated, by the imperial court, according to the number of executions that were furnished from their respective tribunals. It was not without extreme reluctance that they pronounced a sentence of acquittal ; but they eagerly admitted such evi-

^d *Linus ut hic durescit, et hæc ut cera liquescit*

Une codemque igni ————— Virgil. Bucolic. viii, 80

Devovit absentes, simulacraque cerea figit.

Ovid. in Epist. Hypsil. ad Jason. 91

Such vain incantations could affect the mind, and increase the disease, of Germanicus. *Tacit. Annal. ii, 69.*

^e See Heineccius *Antiquitat. Juris Roman. tom. ii, p. 353, &c. cod. Theodosian. l. ix, tit. 7, with Godefroy's Commentary.*

dence as was stained with perjury, or procur-
 ed by torture, to prove the most improbable
 charges against the most respectable charac-
 ters. The progress of the inquiry continually
 opened new subjects of criminal prosecution ;
 the audacious informer, whose falsehood was
 detected, retired with impunity ; but the wretch-
 ed victim, who discovered his real, or pretend-
 ed, accomplices, was seldom permitted to re-
 ceive the price of his infamy. From the extre-
 mity of Italy and Asia, the young, and the aged,
 were dragged in chains to the tribunals of
 Rome and Antioch. Senators, matrons, and
 philosophers, expired in ignominious and cruel
 tortures. The soldiers, who were appointed to
 guard the prisons, declared, with a murmur of
 pity and indignation, that their numbers were
 insufficient to oppose the flight, or resistance,
 of the multitude of captives. The wealthiest
 families were ruined by fines and confiscations ;
 the most innocent citizens trembled for their
 safety ; and we may form some notion of the
 magnitude of the evil, from the extravagant as-
 sertion of an ancient writer, that, in the obnox-
 ious provinces, the prisoners, the exiles, and
 the fugitives, formed the greatest part of the in-
 habitants.^f

When Tacitus describes the deaths of the in-

^f The cruel persecution of Rome and Antioch is described, and most probably exaggerated, by Ammianus, (xxviii, l. 1 ; xxix, l. 2), and Zosimus, (l. iv, p. 216-218). The philosopher, Maximus, with some justice, was involved in the charge of magic, (Eunapius in Vit. Sophist. p. 88, 89) ; and young Chrysostom, who had accidentally found one of the proscribed books, gave himself for lost, (Tillemont, Hist. des Emperours, tom. v, p. 340)

CHAP.
XXV.

The cruel-
ty of Va-
lentinian
and Va-
lens,
A. D.
364-375

nocent and illustrious Romans, who were sacrificed to the cruelty of the first Cæsars, the art of the historian, or the merit of the sufferers, excite in our breasts the most lively sensations of terror, of admiration, and of pity. The coarse and undistinguishing pencil of Ammianus has delineated his bloody figures with tedious and disgusting accuracy. But as our attention is no longer engaged by the contrast of freedom and servitude, of recent greatness and of actual misery, we should turn with horror from the frequent executions, which disgraced, both at Rome and Antioch, the reign of the two brothers.⁵ Valens was of a timid,^h and Valentinian of a choleric, disposition.ⁱ An anxious regard to his personal safety was the ruling principle of the administration of Valens. In the condition of a subject, he had kissed, with trembling awe, the hand of the oppressor; and when he ascended the throne, he reasonably expected, that the same fears, which had subdued his own mind, would secure the patient submission of his people. The favourites of Valens obtained, by the privilege of rapine and confiscation, the wealth which his economy

⁵ Consult the six last books of Ammianus, and more particularly the portraits of the two royal brothers, (xxx, 8, 9; xxxi, 14). Tillemont has collected (tom. v, p. 12-18, p. 127-133) from all antiquity their virtues and vices.

^h The younger Victor asserts, that he was *valde timidus*; yet he behaved, as almost every man would do, with decent resolution at the head of an army. The same historian attempts to prove, that his anger was harmless. Ammianus observes with more candour and judgment *incidentia crimina ad contemptam vel læsam principis amplitudinem trahens, in sanguinem sæviebat.*

ⁱ *Cum esset ad acerbiteriam naturæ calore propensior . . . pœnas per ignes augebat et gladios.* Ammian. xxx, 8 See xxvii, 7.

would have refused.^k They urged, with persuasive eloquence, *that*, in all cases of treason, suspicion is equivalent to proof; *that* the power supposes the intention of mischief; *that* the intention is not less criminal than the act; and *that* a subject no longer deserves to live, if his life may threaten the safety, or disturb the repose, of his sovereign. The judgment of Valentinian was sometimes deceived, and his confidence abused; but he would have silenced the informers with a contemptuous smile, had they presumed to alarm his fortitude by the sound of danger. They praised his inflexible love of justice; and, in the pursuit of justice, the emperor was easily tempted to consider clemency as a weakness, and passion as a virtue. As long as he wrestled with his equals, in the bold competition of an active and ambitious life, Valentinian was seldom injured, and never insulted, with impunity: if his prudence was arraigned, his spirit was applauded; and the proudest and most powerful generals were apprehensive of provoking the resentment of a fearless soldier. After he became master of the world, he unfortunately forgot, that where no resistance can be made, no courage can be exerted; and instead of consulting the dictates of reason and magnanimity, he indulged the furious emotions of his temper, at a time when they were disgraceful to himself, and fatal to the defenceless objects of his displeasure. In the govern-

CHAP.
XXV.

^k I have transferred the reproach of avarice from Valens to his servants. Avarice more properly belongs to ministers than to kings; in whom that passion is commonly extinguished by absolute possession.

CHAP.
XXV.

ment of his household, or of his empire, slight, or even imaginary, offences; a hasty word, a casual omission, an involuntary delay, were chastised by a sentence of immediate death.—The expressions which issued the most readily from the mouth of the emperor of the West were, “Strike off his head;” “burn him alive;” “let him be beaten with clubs till he expires;”¹ and his most favoured ministers soon understood, that, by a rash attempt to dispute, or suspend, the execution of his sanguinary commands, they might involve themselves in the guilt and punishment of disobedience. The repeated gratification of this savage justice hardened the mind of Valentinian against pity and remorse; and the sallies of passion were confirmed by the habits of cruelty.^m He could behold with calm satisfaction the convulsive agonies of torture and death: he reserved his friendship for those faithful servants whose temper was the most congenial to his own.—The merit of Maximin, who had slaughtered the noblest families of Rome, was rewarded with the royal approbation, and the prefecture of Gaul. Two fierce and enormous bears, dis-

¹ He sometimes expressed a sentence of death with a tone of pleasantry.—“Abi, Comes, et muta ei caput, qui sibi mutari provinciam cupit.” A boy, who had slipped too hastily a Spartan hound; an armourer, who had made a polished cuirass that wanted some grains of the legitimate weight, &c. were the victims of his fury.

^m The innocents of Milan were an agent and three apparitors, whom Valentinian condemned for signifying a legal summons. Ammianus (xxvii, 7) strangely supposes, that all who had been unjustly executed were worshipped as martyrs by the Christians. His impartial silence does not allow us to believe, that the great chamberlain Rhodanus was burnt alive for an act of oppression, (Chron. Paschal, p. 302).

tinguished by the appellations of *Innocence*, and *Mica Aurea*, could alone deserve to share the favour of Maximin. The cages of those trusty guards were always placed near the bed-chamber of Valentinian, who frequently amused his eyes with the grateful spectacle of seeing them tear and devour the bleeding limbs of the malefactors who were abandoned to their rage.— Their diet and exercises were carefully inspected by the Roman emperor; and when *Innocence* had earned her discharge by a long course of meritorious service, the faithful animal was again restored to the freedom of her native woods.^a

But in the calmer moments of reflection, when the mind of Valens was not agitated by fear, or that of Valentinian by rage, the tyrant resumed the sentiments, or at least the conduct, of the father of his country. The dispassionate judgment of the Western emperor could clearly perceive, and accurately pursue, his own and the public interest; and the sovereign of the East, who imitated with equal docility the various examples which he received from his elder brother, was sometimes guided by the wisdom and virtue of the prefect Sallust. Both princes invariably retained, in the purple, the chaste and temperate simplicity which had adorned their private life; and, under their reign, the pleasures of the court never cost the

CHAP
XXV.

Their laws
and go-
vernment.

^a Ut bene meritam in sylvas jussit abire *Innoxiam*. Ammian. xxix 3, and Valesius ad locum.

CHAP.
XXV.

people a blush or a sigh. They gradually reformed many of the abuses of the times of Constantius; judiciously adopted and improved the designs of Julian and his successor; and displayed a style and spirit of legislation which might inspire posterity with the most favourable opinion of their character and government. It is not from the master of *Innocence*, that we should expect the tender regard for the welfare of his subjects, which prompted Valentinian to condemn the exposition of the new-born infants;° and to establish fourteen skilful physicians, with stipends and privileges, in the fourteen quarters of Rome. The good sense of an illiterate soldier founded an useful and liberal institution for the education of youth, and the support of declining science.^p It was his intention that the arts of rhetoric and grammar should be taught in the Greek and Latin languages, in the metropolis of every province; and as the size and dignity of the school was usually proportioned to the importance of the city, the academies of Rome and Constantinople claimed a just and singular pre-eminence. The fragments of the literary edicts of Valenti-

° See the Code of Justinian, l. viii, tit. lii, leg. 2. *Unusquisque sobolen. suam nutriat. Quod si exponendam putaverit animadversioni quæ constituta est subiacebit.* For the present I shall not interfere in the dispute between Noodt and Binkershoek; how far, or how long, this unnatural practice had been condemned or abolished by law, philosophy, and the more civilized state of society.

^p These salutary institutions are explained in the Theodosian Code, l. xiii, tit. lii, *De Professoribus et Medicis*, and l. xiv, tit. ix, *De Studiis liberalibus Urbis Romæ.* Besides our usual guide, (Godefroy), we may consult Gianone, (*Istoria di Napoli.* tom. i, p. 105-111), who has treated the interesting subject with the zeal and curiosity of a man of letters, who studies his domestic history.

nian imperfectly represent the school of Constantinople, which was gradually improved by subsequent regulations. That school consisted of thirty-one professors in different branches of learning. One philosopher, and two lawyers; five sophists, and ten grammarians for the Greek, and three orators, and ten grammarians for the Latin, tongue; besides seven scribes, or, as they were then styled, antiquarians, whose laborious pens supplied the public libraries with fair and correct copies of the classic writers. The rule of conduct which was prescribed to the students, is the more curious, as it affords the first outlines of the form and discipline of a modern university. It was required, that they should bring proper certificates from the magistrates of their native province. Their names, professions, and places of abode, were regularly entered in a public register. The studious youth were severely prohibited from wasting their time in feats, or in the theatre; and the term of their education was limited to the age of twenty. The prefect of the city was empowered to chastise the idle and refractory, by stripes or expulsion; and he was directed to make an annual report to the master of the offices, that the knowledge and abilities of the scholars might be usefully applied to the public service. The institutions of Valentinian contributed to secure the benefits of peace and plenty; and the cities were guarded by the establishment of the *Defen-*

CHAP.
XXV.

sors,¹ freely elected as the tribunes and advocates of the people, to support their rights, and to expose their grievances, before the tribunals of the civil magistrates, or even at the foot of the imperial throne. The finances were diligently administered by two princes, who had been so long accustomed to the rigid economy of a private fortune; but in the receipt and application of the revenue, a discerning eye might observe some difference between the government of the East and of the West. Valens was persuaded, that royal liberality can be supplied only by public oppression, and his ambition never aspired to secure, by their actual distress, the future strength and prosperity of his people. Instead of increasing the weight of taxes, which in the space of forty years, had been gradually doubled, he reduced, in the first years of his reign, one-fourth of the tribute of the East.² Valentinian appears to have been less attentive and less anxious to relieve the burdens of his people. He might reform the abuses of the fiscal administration; but he exacted, without scruple, a very large share of the private property; as he was convinced that the revenues, which supported the luxury of individuals, would be much more advantageously employ-

¹ Cod. Theodos. l. i, tit. xi, with Godefroy's *Paratition*, which diligently gleans from the rest of the code.

² Three lines from Ammianus (xxxi, 14) countenance a whole oration of Themistius, (viii, p. 101—120), full of adulation, pedantry, and common-place morality. The eloquent M. Thomas (tom. i, p. 366—396) has amused himself with celebrating the virtues and genius of Themistius, who was not unworthy of the age in which he lived.

ed for the defence and improvement of the state. The subjects of the East, who enjoyed the present benefit, applauded the indulgence of their prince. The solid, but less splendid, merit of Valentinian was felt and acknowledged by the subsequent generation.³

CHAP.
XXV.

But the most honourable circumstance of the character of Valentinian, is the firm and temperate impartiality which he uniformly preserved in an age of religious contention. His strong sense, unenlightened, but uncorrupted, by study, declined, with respectful indifference, the subtle questions of theological debate. The government of the *Earth* claimed his vigilance, and satisfied his ambition; and while he remembered that he was the disciple of the church, he never forgot that he was the sovereign of the clergy. Under the reign of an apostate, he had signalized his zeal for the honour of Christianity: he allowed to his subjects the privilege which he had assumed for himself; and they might accept, with gratitude and confidence, the general toleration which was granted by a prince, addicted to passion, but incapable of fear or of disguise.⁴ The

Valentini-
an main-
tains the
religious
toleration,
A. D. 364
375.

³ Zosimus, l. iv, p. 202. Ammian. xxx, 9. His reformation of costly abuses might entitle him to the praise of, in provinciales admodum parcus, tributorum ubique molliens sarcinas. By some, his frugality was styled avarice, (Jerom. Chron. p. 186).

⁴ Testes sunt leges a me in exordio Imperii mei datæ; quibus unicuique quod animo imbibisset colendi libera facultas tributa est. Cod. Theodos. l. ix, tit. xvi, leg. 9. To this declaration of Valentinian, we may add the various testimonies of Ammianus, (xxx, 9;) Zosimus, (l. iv, p. 204), and Sozomen, (l. vi, c. 7, 21). Baronius would naturally blame such rational toleration, (Annal. Eccliet. A. D. 370, Nos. 129—132; A. D. 376, No. 3, 4).

CHAP.
XXV
////////

pagans, the Jews, and all the various sects which acknowledged the divine authority of Christ, were protected by the laws from arbitrary power or popular insult; nor was any mode of worship prohibited by Valentinian, except those secret and criminal practices, which abused the name of religion for the dark purposes of vice and disorder. The art of magic, as it was more cruelly punished, and more strictly prohibited: but the emperor admitted a formal distinction to protect the ancient methods of divination, which were approved by the senate, and exercised by the Tuscan haruspices. He had condemned, with the consent of the most rational pagans, the licence of nocturnal sacrifices; but he immediately admitted the petition of Prætextatus, pro-consul of Achaia, who represented, that the life of the Greeks would become dreary and comfortless, if they were deprived of the invaluable blessing of the Eleusinian mysteries. Philosophy alone can boast, (and perhaps it is no more than the boast of philosophy), that her gentle hand is able to eradicate from the human mind the latent and deadly principle of fanaticism. But this truce of twelve years, which was enforced by the wise and vigorous government of Valentinian, by suspending the repetition of mutual injuries, contributed to soften the manners, and abate the prejudices, of the religious factions.

The friend of toleration was unfortunately placed at a distance from the scene of the fiercest controversies. As soon as the Chris-

tians of the West had extricated themselves from the snares of the creed of Rimini, they happily relapsed into the slumber of orthodoxy; and the small remains of the Arian party that still subsisted at Sirmium or Milan, might be considered, rather as objects of contempt than of resentment. But in the provinces of the East, from the Euxine to the extremity of Thebais, the strength and numbers of the hostile factions were more equally balanced; and this equality, instead of recommending the counsels of peace, served only to perpetuate the horrors of religious war. The monks and bishops supported their arguments by invectives; and their invectives were sometimes followed by blows. Athanasius still reigned at Alexandria; the thrones of Constantinople and Antioch were occupied by Arian prelates, and every episcopal vacancy was the occasion of a popular tumult. The Homoousians were fortified by the reconciliation of fifty-nine Macedonian, or Semi-Arian, bishops; but their secret reluctance to embrace the divinity of the Holy Ghost, clouded the splendour of the triumph: and the declaration of Valens, who, in the first years of his reign, had imitated the impartial conduct of his brother, was an important victory on the side of Arianism. The two brothers had passed their private life in the condition of catechumens; but the piety of Valens prompted him to solicit the sacrament of baptism, before he exposed his person to the dangers of a Gothic war. He naturally ad-

CHAP
XXV.

Valens
professes
Arianism,
and persecutes the
catholics,
A. D. 367-
378.

CHAP.
XXV.

dressed himself to Eudoxus," bishop of the imperial city; and if the ignorant monarch was instructed by that Arian pastor in the principles of heterodox theology, his misfortune, rather than his guilt, was the inevitable consequence of his erroneous choice. Whatever had been the determination of the emperor, he must have offended a numerous party of his Christian subjects; as the leaders both of the Homocousians and of the Arians believed, that, if they were not suffered to reign, they were most cruelly injured and oppressed. After he had taken this decisive step, it was extremely difficult for him to preserve either the virtue, or the reputation, of impartiality. He never aspired, like Constantius, to the fame of a profound theologian; but, as he had received with simplicity and respect the tenets of Eudoxus, Valens resigned his conscience to the direction of his ecclesiastical guides, and promoted, by the influence of his authority, the re-union of the *Athanasian heretics* to the body of the catholic church. At first, he pitied their blindness; by degrees he was provoked at their obstinacy; and he insensibly hated those sectaries to whom he was an object of hatred.^x The feeble mind of Valens was always swayed by

^u Eudoxus was of a mild and timid disposition. When he baptized Valens, (A. D. 367), he must have been extremely old; since he had studied theology fifty-five years before, under Lucian, a learned and pious martyr. Philostorg. l. ii, c. 14—16; l. iv, c. 4, with Godefroy, p. 82, 206, and Tillemont, Mem. Eccles. tom. v, p. 474—480, &c.

^x Gregory Nazianzen (Orat. xxv. p. 432) insults the persecuting spirit of the Arians, as an infallible symptom of error and heresy.

the persons with whom he familiarly conversed; and the exile or imprisonment of a private citizen are the favours the most readily granted in a despotic court. Such punishments were frequently inflicted on the leaders of the Homousian party; and the misfortune of fourscore ecclesiastics of Constantinople, who, perhaps accidentally, were burnt on shipboard, was imputed to the cruel and premeditated malice of the emperor, and his Arian ministers. In every contest, the catholics (if we may anticipate that name) were obliged to pay the penalty of their own faults, and of those of their adversaries. In every election, the claims of the Arian candidate obtained the preference; and if they were opposed by the majority of the people, he was usually supported by the authority of the civil magistrate, or even by the terrors of a military force. The enemies of Athanasius, attempted to disturb the last years of his venerable age; and his temporary retreat to his father's sepulchre has been celebrated as a fifth exile. But the zeal of a great people, who instantly flew to arms, intimidated the prefect; and the archbishop was permitted to end his life in peace and in glory, after a reign of forty-seven years. The death of Athanasius was the signal of the persecution of Egypt; and the pagan minister of Valens, who forcibly seated the worthless Lucius on the archiepiscopal throne, purchased the favour of the reigning party by the blood and sufferings of their Christian brethren, The free toleration of the

CHAP.
XXV.

Death of
Athana-
sius,
A. D. 373,
May 2.

CHAP.
XXV.

Just idea
of his per-
secution.

heathen and Jewish worship was bitterly lamented, as a circumstance which aggravated the misery of the catholics, and the guilt of the impious tyrant of the East.^y

The triumph of the orthodox party has left a deep stain of persecution on the memory of Valens; and the character of a prince who derived his virtues, as well as his vices, from a feeble understanding, and a pusillanimous temper, scarcely deserves the labour of an apology. Yet candour may discover some reasons to suspect that the ecclesiastical ministers of Valens often exceeded the orders, or even the intentions, of their master; and that the real measure of facts has been very liberally magnified by the vehement declamation and easy credulity of his antagonists.^z 1. The silence of Valentinian may suggest a probable argument, that the partial severities, which were exercised in the name and provinces of his colleague, amounted only to some obscure and inconsiderable deviations from the established system of religious toleration: and the judicious historian, who has praised the equal temper of the elder brother, has not thought himself obliged to contrast the tranquillity of the West with the cruel persecution of the East.^a—

^y This sketch of the ecclesiastical government of Valens is drawn from Socrates, (l. iv); Sozomen, (l. vi); Theodoret, (l. iv), and the immense compilations of Tillemont, (particularly tom. vi, viii, and ix).

^z Dr. Jortin (Remarks on Ecclesiastical History, vol. iv, p. 78) has already conceived and intimated the same suspicion.

^a This reflection is so obvious and forcible, that Orosius (l. vii, c. 32, 33) delays the persecution till after the death of Valentinian. Socrates, on the other hand, supposes, (l. iii, c. 32); that it was appeased

2. Whatever credit may be allowed to vague and distant reports, the character, or at least the behaviour, of Valens may be most distinctly seen in his personal transactions with the eloquent Basil, archbishop of Cæsarea, who had succeeded Athanasius in the management of the Trinitarian cause.^b The circumstantial narrative has been composed by the friends and admirers of Basil; and as soon as we have stripped away a thick coat of rhetoric and miracle, we shall be astonished by the unexpected mildness of the Arian tyrant, who admired the firmness of his character, or was apprehensive, if he employed violence, of a general revolt in the province of Cappadocia. The archbishop, who asserted, with inflexible pride,^c the truth of his opinions, and the dignity of his rank, was left in the free possession of his conscience and his throne. The emperor devoutly assisted at the solemn service of the cathedral; and, instead of a sentence of banishment, subscribed the donation of a valuable estate for the use of an hospital, which Basil had lately founded in

by a philosophical oration, which Themistius pronounced in the year 374, (Orat. xii, p. 154), in Latin only. Such contradictions diminish the evidence, and reduce the term, of the persecution of Valens.

^b Tillemont, whom I follow and abridge, has extracted (Mem. Eccles. tom. viii, p. 153—167) the most authentic circumstances from the Panegyrics of the two Gregories: the brother, and the friend, of Basil. The letters of Basil himself (Dupin, Bibliothéque Ecclesiastique, tom. ii, p. 155—180) do not present the image of a very lively persecution.

^c *Basiliius Cæsariensis episcopus Cappadociæ clarus habetur... qui multa continentia et ingenii bona uno superbix malo perdidit.* This irreverent passage is perfectly in the style and character of St. Jerom. It does not appear in Scaliger's edition of his Chronicle; but Isaac Vossius found it in some old MSS. which had not been reformed by the monks.

CHAP.
XXV.

the neighbourhood of Cæsarea.^d 3. I am not able to discover that any law (such as Theodosius afterwards enacted against the Arians) was published by Valens against the Athanasian sectaries; and the edict which excited the most violent clamours, may not appear so extremely reprehensible. The emperor had observed, that several of his subjects, gratifying their lazy disposition under the pretence of religion, had associated themselves with the monks of Egypt; and he directed the count of the East to drag them from their solitude, and to compel those deserters of society to accept the fair alternative, of renouncing their temporal possessions, or of discharging the public duties of men and citizens.^e The ministers of Valens seem to have extended the sense of this penal statute, since they claimed a right of inlisting the young and able-bodied monks in the imperial armies. A detachment of cavalry and infantry, consisting of three thousand men, marched from Alexandria into the adjacent desert of Nitria,^f which was peopled by five thousand monks. The soldiers were conducted by Arian priests; and it is reported, that a consi-

^d This noble and charitable foundation (almost a new city) surpassed in merit, if not in greatness, the pyramids, or the walls of Babylon. It was principally intended for the reception of lepers, (Greg. Nazianzen, Orat. xx, p. 439).

^e Cod. Theodos. l. xii, tit. i, leg. 63. Godefroy (tom. iv, p. 409—413) performs the duty of a commentator and advocate. Tillemont (Mem. Eccles. tom. viii, p. 808) supposes a second law to excuse his orthodox friends, who had misrepresented the edict of Valens, and suppressed the liberty of choice.

^f See d'Anville, Description de l'Égypte, p. 71. Hereafter I shall consider the monastic institutions.

derable slaughter was made in the monasteries which disobeyed the commands of their sovereign.^g

CHAP.
XXV.

The strict regulations which had been framed by the wisdom of modern legislators to restrain the wealth and avarice of the clergy, may be originally deduced from the example of the emperor Valentinian. His edict,^h addressed to Damasus, bishop of Rome, was publicly read in the churches of the city. He admonished the ecclesiastics and monks not to frequent the houses of widows and virgins; and menaced their disobedience with the animadversion of the civil judge. The director was no longer permitted to receive any gift, or legacy, or inheritance, from the liberality of his spiritual daughter: every testament contrary to this edict was declared null and void; and the illegal donation was confiscated for the use of the treasury. By a subsequent regulation, it should seem, that the same provisions were extended to nuns and bishops; and that all persons of the ecclesiastical order were rendered incapable of receiving any testamentary gifts, and strictly confined to the natural and legal rights of inheritance. As the guardian of domestic

Valentinian restrains the avarice of the clergy. A. D. 370.

^g Socrates, l. iv, c. 24, 25; Orosius, l. vii, c. 33; Jerom in Chron. p. 189, and tom. ii, p. 212. The monks of Egypt performed many miracles, which prove the truth of their faith. Right, says Jortin, (Remarks, vol. iv, p. 79), but what proves the truth of those miracles?

^h Cod. Theodos. l. xvi, tit. ii, leg. 20. Godefroy, (tom. vi, p. 49), after the example of Baronius, impartially collects all that the fathers have said on the subject of this important law; whose spirit was long afterwards revived by the emperor Frederic II, Edward I. of England, and other Christian princes who reigned after the twelfth century.

CHAP.
XXV.
.....

happiness and virtue, Valentinian applied this severe remedy to the growing evil. In the capital of the empire, the females of noble and opulent houses possessed a very ample share of independent property: and many of those devout females had embraced the doctrines of Christianity, not only with the cold assent of the understanding, but with the warmth of affection, and perhaps with the eagerness of fashion. They sacrificed the pleasures of dress and luxury; and renounced, for the praise of chastity, the soft endearments of conjugal society. Some ecclesiastic, of real or apparent sanctity, was chosen to direct their timorous conscience, and to amuse the vacant tenderness of their heart; and the unbounded confidence, which they hastily bestowed, was often abused by knaves and enthusiasts; who hastened from the extremities of the East, to enjoy, on a splendid theatre, the privileges of the monastic profession. By their contempt of the world, they insensibly acquired its most desirable advantages; the lively attachment, perhaps, of a young and beautiful woman, the delicate plenty of an opulent household, and the respectful homage of the slaves, the freed men, and the clients of a senatorial family. The immense fortunes of the Roman ladies were gradually consumed in lavish alms and expensive pilgrimages; and the artful monk, who had assigned himself the first, or possibly the sole, place, in the testament of his spiritual daughter, still presumed to declare, with the smooth face of hypocrisy, that *he* was only the instrument of charity, and the steward

of the poor. The lucrative, but disgraceful, trade,¹ which was exercised by the clergy to defraud the expectations of the natural heirs, had provoked the indignation of a superstitious age; and two of the most respectable of the Latin fathers very honestly confess, that the ignominious edict of Valentinian was just and necessary; and that the Christian priests had deserved to lose a privilege which was still enjoyed by comedians, charioteers, and the ministers of idols. But the wisdom and authority of the legislator are seldom victorious in a contest with the vigilant dexterity of private interest; and Jerom, or Ambrose, might patiently acquiesce in the justice of an ineffectual or salutary law. If the ecclesiastics were checked in the pursuit of personal emolument, they would exert a more laudable industry to increase the wealth of the church; and dignify their covetousness with the specious names of piety and patriotism.^k

CHAP.
XXV.

Damasus, bishop of Rome, who was constrained to stigmatize the avarice of his clergy

ⁱ The expressions which I have used are temperate and feeble, if compared with the vehement invectives of Jerom, (tom. i, p. 13, 45, 144, &c.) In his turn, he was reproached with the guilt which he imputed to his brother monks: and the *Sceleratus*, the *Versipellis*, was publicly accused as the lover of the widow Paula, (tom. ii, p. 363.)—He undoubtedly possessed the affections, both of the mother and the daughter; but he declares, that he never abused his influence to any selfish or sensual purpose.

^k *Pudet dicere, sacerdotes idolorum, mimi et aurigæ, et scorta, hereditates capiunt: solis clericis ac monachis hæc lege prohibetur. Et non prohibetur a persecutoribus, sed a principibus Christianis. Nec de lege queror; sed doleo cur *meruimus* hanc legem.* Jerom, (tom. i, p. 13) discreetly insinuates the secret policy of his patron Damasus.

CHAP. by the publication of the law of Valentinian, XXV. had the good sense or the good fortune to engage in his service the zeal and abilities of the learned Jerom ; and the grateful saint has celebrated the merit and purity of a very ambiguous character.¹ But the splendid vices of the church of Rome, under the reign of Valentinian and Damasus, have been curiously observed by the historian Ammianus, who delivers his impartial sense in these expressive words.—“ The
 “ prefecture of Juventius was accompanied with
 “ peace and plenty : but the tranquillity of his
 “ government was soon disturbed by a bloody
 “ sedition of the distracted people. The ar-
 “ dour of Damasus and Ursinus, to seize the
 “ episcopal seat, surpassed the ordinary mea-
 “ sure of human ambition. They contended
 “ with the rage of party ; the quarrel was main-
 “ ed by the wounds and death of their follow-
 “ ers ; and the prefect, unable to resist or to
 “ appease the tumult, was constrained, by su-
 “ perior violence, to retire into the suburbs.
 “ Damasus prevailed : the well-disputed vic-
 “ tory remained on the side of his faction ; one
 “ hundred and thirty-seven dead bodies^m were

Ambition
and luxury
of Dama-
sus, bishop
of Rome,
A. D.
366-384.

¹ Three words of Jerom, *sanctæ memoriæ Damasus*, (tom. ii, p. 119), wash away all his stains, and blind the devout eyes of Tillemont, (Mem. Eccles. tom. viii, p. 386-424).

^m Jerom himself is forced to allow, *crudelissimæ interfectiones diversi sextûs perpetratæ*, (in Chron. p. 186). But an original *libel* or petition of two presbyters of the adverse party, has unaccountably escaped. They affirm, that the doors of the Basilica were burnt, and that the roof was untiled ; that Damasus marched at the head of his own clergy, grave-diggers, charioteers, and hired gladiators ; that none of his party were killed, but that one hundred and sixty dead bodies were found. This petition is published by the P. Sirmond, in the first volume of his works.

“ found in the *Basilica* of Sicininus,[▪] where the
 “ Christians hold their religious assemblies ;
 “ and it was long before the angry minds of the
 “ people resumed their accustomed tranquillity.
 “ When I consider the splendour of the capital,
 “ I am not astonished that so valuable a prize
 “ should inflame the desires of ambitious men,
 “ and produce the fiercest and most obstinate
 “ contests. The successful candidate is secure
 “ that he will be enriched by the offerings of
 “ matrons ;[°] that, as soon as his dress is com-
 “ posed with becoming care and elegance, he
 “ may proceed, in his chariot, through the streets
 “ of Rome ;[‡] and that the sumptuousness of
 “ the imperial table will not equal the profuse
 “ and delicate entertainments provided by the
 “ taste, and at the expence, of the Roman pon-
 “ tiffs. How much more rationally (continues
 “ the honest pagan) would those pontiffs con-
 “ sult their true happiness, if, instead of alleg-
 “ ing the greatness of the city as an excuse for
 “ their manners, they would imitate the exem-
 “ plary life of some provincial bishops, whose
 “ temperance and sobriety, whose mean apparel
 “ and downcast looks, recommended their pure
 “ and modest virtue to the Deity, and his true

CHAP
 XXV.

▪ The *Basilica* of Sicininus, or Liberius, is probably the church of *Santa Maria Maggiore*, on the *Esquiline* hill. *Baronius*, A. D. 367, No. 3 : and *Donatus*, *Roma Antiqua et Nova*, l. iv, c. 3, p. 462.

° The enemies of *Damasus* styled him *Auriscalpius Matronarum*, the ladies ear-scratcher.

‡ *Gregory Nazianzen*, (*Orat.* xxxii, p. 526) describes the pride and luxury of the prelates who reigned in the imperial cities ; their gilt ear, fiery steeds, numerous train, &c. The crowd gave way as to wild beast.

CHAP.
XXV.

“ worshippers.”⁴ The schism of Damasus and Ursinus was extinguished by the exile of the latter; and the wisdom of the prefect Prætextatus⁵ restored the tranquillity of the city. Prætextatus was a philosophic pagan, a man of learning, of taste, and politeness; who disguised a reproach in the form of a jest, when he assured Damasus, that if he could obtain the bishopric of Rome, he himself would immediately embrace the Christian religion.⁵ This lively picture of the wealth and luxury of the popes in the fourth century, becomes the more curious, as it represents the intermediate degree between the humble poverty of the apostolic fisherman, and the royal state of a temporal prince, whose dominions extend from the confines of Naples to the banks of the Po.

Foreign
wars, A. D.
364-375.

When the suffrage of the generals and of the army committed the sceptre of the Roman empire to the hands of Valentinian, his reputation in arms, his military skill and experience, and his rigid attachment to the forms, as well as

⁴ Ammian. xxvii, 3. Perpetuo Namini, *verisque ejus cultoribus*.—The incomparable pliancy of a Polytheist!

⁵ Ammianus, who makes a fair report of his prefecture, (xxvii, 9), styles him *præclaræ indolis, gravitatisque, senator*, (xxii, 7, and Vales ad loc.) A curious inscription (Gruter MCII, No. 2), records, in two columns, his religious and civil honours. In one line he was Pontiff of the Sun, and of Vesta, Augur, Quindecimvir, Hierophant, &c. &c. In the other, 1. Quæstor candidatus, more probably titular. 2. Prætor. 3. Corrector of Tuscany and Umbria. 4. Consular of Lusitania. 5. Proconsul of Achaia. 6. Prefect of Rome. 7. Pretorian prefect of Italy. 8. Of Illyricum. 9. Consul elect; but he died before the beginning of the year 385. See Tillemont, *Hist. des Empereurs*, tom. v, p. 241, 736.

⁶ *Facite me Romanæ urbis episcopum; et ero protinus Christianus*, Jerom, tom. ii, p. 165). It is more than probable, that Damasus would not have purchased his conversion at such a price.

spirit, of ancient discipline, were the principal motives of their judicious choice. The eagerness of the troops, who pressed him to nominate his colleague, was justified by the dangerous situation of public affairs; even Valentinian himself was conscious, that the abilities of the most active mind were unequal to the defence of the distant frontiers of an invaded monarchy. As soon as the death of Julian had relieved the barbarians from the terror of his name, the most sanguine hopes of rapine and conquest excited the nations of the East, of the North, and of the South. Their inroads were often vexatious, and sometimes formidable; but, during the twelve years of the reign of Valentinian, his firmness and vigilance protected his own dominions; and his powerful genius seemed to inspire and direct the feeble counsels of his brother. Perhaps the method of annals would more forcibly express the urgent and divided cares of the two emperors; but the attention of the reader, likewise, would be distracted by a tedious and desultory narrative. A separate view of the five great theatres of war; I. Germany; II. Britain; III. Africa; IV. The East; and, V. the Danube; will impress a more distinct image of the military state of the empire under the reigns of Valentinian and Valens.

I. The ambassadors of the Alemanni had been offended by the harsh and haughty behaviour of Ursacius, master of the offices;† who,

CHAP.
XXV.

A. D.
364-375.

I. GER-
MANY.
The Ale-
manni in-
vade Gaul,
A. D. 365.

† Ammian. xxvi, 5. Valesius adds a long and good note on the master of the offices.

CHAP. by an act of unseasonable parsimony, had di-
 XXV. minished the value, as well as the quantity, of
 ----- the presents, to which they were entitled, either
 from custom or treaty, on the accession of a
 new emperor. They expressed, and they com-
 municated to their countrymen, their strong
 sense of the national affront. The irascible
 minds of the chiefs were exasperated by the
 suspicion of contempt; and the martial youth
 crowded to their standard. Before Valentinian
 could pass the Alps, the villages of Gaul were
 in flames; before his General Dagalaiphus
 could encounter the Alemanni, they had secur-
 ed the captives and the spoil in the forests of
 A. D. 366, Germany. In the beginning of the ensuing
 January. year, the military force of the whole nation, in
 deep and solid columns, broke through the
 barrier of the Rhine, during the severity of a
 northern winter. Two Roman counts were de-
 feated and mortally wounded; and the stand-
 ard of the Heruli and Batavians fell into the
 hands of the conquerors, who displayed, with
 insulting shouts and menaces, the trophy of
 their victory. The standard was recovered;
 but the Batavians had not redeemed the shame
 of their disgrace and flight in the eyes of their
 severe judge. It was the opinion of Valentinian,
 that his soldiers must learn to fear their com-
 mander, before they could cease to fear the
 enemy. The troops were solemnly assembled;
 and the trembling Batavians were inclosed
 within the circle of the imperial army. Valen-
 tinian then ascended his tribunal; and, as if he
 disdain'd to vouchsafed towards with death, he

inflicted a stain of indelible ignominy on the officers, whose misconduct and pusillanimity were found to be the first occasion of the defeat. The Batavians were degraded from their rank, stripped of their arms, and condemned to be sold for slaves to the highest bidder. At this tremendous sentence the troops fell prostrate on the ground, deprecated the indignation of their sovereign, and protested, that, if he would indulge them in another trial, they would approve themselves not unworthy of the name of Romans, and of his soldiers. Valentinian, with affected reluctance, yielded to their entreaties; the Batavians resumed their arms; and, with their arms, the invincible resolution of wiping away their disgrace in the blood of the Alemanni.^u The principal command was declined by Dagalaiphus; and that experienced general, who had represented, perhaps with too much prudence, the extreme difficulties of the undertaking, had the mortification, before the end of the campaign, of seeing his rival Jovinus convert those difficulties into a decisive advantage over the scattered forces of the barbarians.—At the head of a well-disciplined army of cavalry, infantry, and light troops, Jovinus advanced, with cautious and rapid steps, to Scarponna,^x

CHAP
XXV.

Their defeat.

^u Ammian. xxvii, 1; Zosimus, l. iv, p. 208. The disgrace of the Batavians is suppressed by the contemporary soldier, from a regard for military honour, which could not affect a Greek rhetorician of the succeeding age.

^x See d'Anville, Notice de l'ancienne Gaule, p. 587. The name of the Moselle, which is not specified by Ammianus, is clearly understood by Mascon, (Hist. of the ancient Germans, vii, 2).

CHAP.
XXV.
.....

in the territory of Metz, where he surprised a large division of the Alemanni, before they had time to run to their arms; and flushed his soldiers with the confidence of an easy and bloodless victory. Another division, or rather army, of the enemy, after the cruel and wanton devastation of the adjacent country, reposed themselves on the shady banks of the Moselle. Jovinus, who had viewed the ground with the eye of a general, made his silent approach through a deep and woody vale, till he could distinctly perceive the indolent security of the Germans. Some were bathing their huge limbs in the river; others were combing their long and flaxen hair; others again were swallowing large draughts of rich and delicious wine. On a sudden they heard the sound of the Roman trumpet; they saw the enemy in their camp. Astonishment produced disorder; disorder was followed by flight and dismay; and the confused multitude of the bravest warriors was pierced by the swords and javelins of the legionaries and auxiliaries. The fugitives escaped to the third and most considerable camp, in the Catalaunian plains, near Chalons in Champagne: the straggling detachments were hastily recalled to their standard; and the barbarian chiefs, alarmed and admonished by the fate of their companions, prepared to encounter, in a decisive battle, the victorious forces of the lieutenant of Valentinian. The bloody and obstinate conflict lasted a whole summer's day, with equal va-

hour, and with alternate success. The Romans at length prevailed, with the loss of about twelve hundred men. Six thousand of the Alemanni were slain, four thousand were wounded; and the brave Jovinus, after chasing the flying remnant of their host as far as the banks of the Rhine, returned to Paris, to receive the applause of his sovereign, and the ensigns of the consulship for the ensuing year.^y The triumph of the Romans was indeed sullied by their treatment of the captive king, whom they hung on a gibbet without the knowledge of their indignant general. This disgraceful act of cruelty, which might be imputed to the fury of the troops, was followed by the deliberate murder of Withicab, the son of Vadomair; a German prince, of a weak and sickly constitution, but of a daring and formidable spirit. The domestic assassin was instigated and protected by the Romans;^z and the violation of the laws of humanity and justice betrayed their secret apprehension of the weakness of the declining empire. The use of the dagger is seldom adopted in public councils, as long as they retain any confidence in the power of the sword.

While the Alemanni appeared to be humbled by their recent calamities, the pride of Valentinian was mortified by the unexpected surprisi-

CHAP.
XXV.

July.

^y The battles are described by Ammianus, (xxvii, 2), and by Zosimus, (l. iv, p. 209), who supposes Valentinian to have been present

^z Studio solicitante nostrorum, occubuit. Ammian. xxvii, 10.

CHAP.
XXV.

Valentinian passes
and fortifies the
Rhine,
A. D. 368

sal of Moguntiacum, or Mentz, the principal city of the Upper Germany. In the unsuspecting moment of a Christian festival, Rando, a bold and artful chieftain, who had long meditated his attempt, suddenly passed the Rhine, entered the defenceless town, and retired with a multitude of captives of either sex. Valentinian resolved to execute severe vengeance on the whole body of the nation. Count Sebastian, with the bands of Italy and Illyricum, was ordered to invade their country, most probably on the side of Rhætia. The emperor in person, accompanied by his son Gratian, passed the Rhine at the head of a formidable army, which was supported on both flanks by Jovinus and Severus, the two masters-general of the cavalry and infantry of the West. The Alemanni, unable to prevent the devastation of their villages, fixed their camp on a lofty, and almost inaccessible, mountain, in the modern duchy of Wirtemberg, and resolutely expected the approach of the Romans. The life of Valentinian was exposed to imminent danger, by the intrepid curiosity with which he persisted to explore some secret and unguarded path. A troop of barbarians suddenly rose from their ambuscade; and the emperor, who vigorously spurred his horse down a steep and slippery descent, was obliged to leave behind him his armour-bearer, and his helmet, magnificently enriched with gold and precious stones. At the signal of the general assault, the Roman troops encompassed and ascended the mountain of Solici-

nium on three different sides. Every step which they gained, increased their ardour, and abated the resistance of the enemy; and after their united forces had occupied the summit of the hill, they impetuously urged the barbarians down the northern descent, where Count Sebastian was posted to intercept their retreat. After this signal victory, Valentinian returned to his winter-quarters, at Treves; where he indulged the public joy by the exhibition of splendid and triumphal games.^a But the wise monarch, instead of aspiring to the conquest of Germany, confined his attention to the important and laborious defence of the Gallic frontier, against an enemy, whose strength was renewed by a stream of daring volunteers, which incessantly flowed from the most distant tribes of the North.^b The banks of the Rhine, from its source to the streights of the ocean, were closely planted with strong castles and convenient towers; new works and new arms were invented by the ingenuity of a prince who was skilled in the mechanical arts: and his numerous levies of Roman and barbarian youth were severely trained in all the exercises of war. The progress of the work, which was sometimes op-

CHAP.
XXV.

^a The expedition of Valentinian is related by Ammianus, (xxvii, 10); and celebrated by Ausonius, (Mosell. 421, &c.), who foolishly supposes, that the Romans were ignorant of the sources of the Danube.

^b *Immanis enim natio, jam inde ab incunabulis primis varietate casuum imminuta; ita sæpius adolescit, ut fuisse longis sæculis æstimetur intacta.* Ammian. xxviii, 5. The Count de Buat (Hist. des Peuples de l'Europe, tom. iv, p. 370) ascribes the fecundity of the Alcuanni to their easy adoption of strangers.

CHAP.
XXV.

The Bur-
gundians,
A. D. 371

posed by modest representations, and sometimes by hostile attempts, secured the tranquillity of Gaul during the nine subsequent years of the administration of Valentinian.^c

That prudent emperor, who diligently practised the wise maxims of Diocletian, was studious to foment and excite the intestine divisions of the tribes of Germany. About the middle of the fourth century, the countries, perhaps of Lusace and Thuringia, on either side of the Elbe, were occupied by the vague dominion of the BURGUNDIANS; a warlike and numerous people of the Vandal race,^d whose obscure name insensibly swelled into a powerful kingdom, and has finally settled on a flourishing province. The most remarkable circumstance in the ancient manners of the Burgundians, appears to have been the difference of their civil and ecclesiastical constitution. The appellation of *Hendinos* was given to the king or general, and the title of *Sinistus* to the high priest of the nation. The person of the priest was sacred, and his dignity perpetual; but the temporal government was held by a very precarious tenure. If the events of war accused the courage or conduct of the king, he was immediately deposed; and the injustice of his subjects made him responsible for the fertility of

^c Ammian. xxviii, 2; Zosimus, l. iv, p. 214. The younger Victor mentions the mechanical genius of Valentinian, *nova arma meditari; fingere terrâ seu limo simulacra.*

^d *Bellicosos et pubis immensæ viribus affluentes; et ideo metuendos finitimis universis.* Ammian. xxviii, 5.

the earth, and the regularity of the seasons, which seemed to fall more properly within the sacerdotal department.^e The disputed possession of some salt-pits^f engaged the Alemanni and the Burgundians in frequent contests: the latter were easily tempted, by the secret solicitations, and liberal offers, of the emperor; and their fabulous descent from the Roman soldiers, who had formerly been left to garrison the fortresses of the Drusus, was admitted with mutual credulity, as it was conducive to mutual interest. An army of fourscore thousand Burgundians soon appeared on the banks of the Rhine, and impatiently required the support and subsidies which Valentinian had promised: but they were amused with excuses and delays, till at length, after a fruitless expectation, they were compelled to retire. The arms and fortifications of the Gallic frontier checked the fury of their just resentment; and their massacre of the captives served to embitter the hereditary feud of the Burgun-

CHAP.
XXV.

^e I am always apt to suspect historians and travellers of improving extraordinary facts into general laws. Ammianus ascribes a similar custom to Egypt: and the Chinese have imputed it to the Tatsiu, or Roman empire, (de Guignes, Hist. des Huns, tom. ii, part i, p. 79).

^f *Salinarum finiumque causâ Alemannis sæpe jurgabant.* Ammian. xxviii, 5. Possibly they disputed the possession of the *Sala*, a river which produced salt, and which had been the object of ancient contention. Tacit. Annal. xiii, 57, and Lipsius ad loc.

^g Jam inde temporibus prisca sobolem se esse Romanam Burgundii sciunt: and the vague tradition gradually assumed a more regular form, (Oros. l. vii, c. 32). It is annihilated by the decisive authority of Pliny, who composed the history of Drusus, and served in Germany, (Plin. Secund. Epist. iii, 5), within sixty years after the death of that hero *Germanorum genera quinque; Vindili, quorum pars Burgundiones, &c.* (Hist. Natur. iv, 28).

CHAP.
XXV.

dians and the Alemanni. The inconstancy of a wise prince may, perhaps, be explained by some alteration of circumstances; and perhaps it was the original design of Valentinian to intimidate, rather than to destroy, as the balance of power would have been equally overturned by the extirpation of either of the German nations. Among the princes of the Alemanni, Macrianus, who, with a Roman name, had assumed the arts of a soldier and a statesman, deserved his hatred and esteem. The emperor himself, with a light and unencumbered band, condescended to pass the Rhine, marched fifty miles into the country, and would infallibly have seized the object of his pursuit, if his judicious measures had not been defeated by the impatience of the troops. Macrianus was afterwards admitted to the honour of a personal conference with the emperor; and the favours which he received, fixed him, till the hour of his death, a steady and sincere friend of the republic.^h

The Sax-
ons.

The land was covered by the fortifications of Valentinian; but the sea-coast of Gaul and Britain was exposed to the depredations of the Saxons. That celebrated name, in which we have a dear and domestic interest, escaped the notice of Tacitus: and in the maps of Ptolemy, it faintly marks the narrow neck of the Cimbric

^h The wars and negotiations, relative to the Burgundians and Alemanni, are distinctly related by Ammianus Marcellinus, (xxviii, 5; xxix, 4; xxx, 3). Orosius (l. vii, c. 32), and the Chronicles of Jerom and Cassiodorius, fix some dates, and add some circumstances.

peninsula, and three small islands towards the mouth of the Elbe.ⁱ This contracted territory, the present duchy of Sleswig, or perhaps of Holstein, was incapable of pouring forth the inexhaustible swarms of Saxons who reigned over the ocean, who filled the British island with their language, their laws, and their colonies; and who so long defended the liberty of the North against the arms of Charlemagne.^k The solution of this difficulty is easily derived from the similar manners, and loose constitution, of the tribes of Germany; which were blended with each other by the slightest accidents of war or friendship. The situation of the native Saxons disposed them to embrace the hazardous professions of fishermen and pirates; and the success of their first adventures would naturally excite the emulation of their bravest countrymen, who were impatient of the gloomy solitude of their woods and mountains. Every tide might float down the Elbe whole fleets of canoes, filled with hardy and intrepid associates, who aspired to behold the unbounded prospect of the ocean, and to taste the wealth and luxury of unknown worlds. It should seem probable, however, that the most numer-

CHAP.
XXV.

ⁱ *Ἐπι τοῦ αὐχένια τῆς Κιμβρικής χερσονήσου Σαξόνες.* At the northern extremity of the peninsula, (the Cimbric promontory of Pliny, iv, 27), Ptolemy fixes the remnant of the *Cimbri*. He fills the interval between the *Saxons* and the *Cimbri* with six obscure tribes, who were united, as early as the sixth century, under the national appellation of *Danes*. See Cluver. German. Antiq. l. iii, c. 21, 22, 23.

^k M. d'Aville (Etablissement des Etats de l'Europe, &c. p. 19—26) has marked the extensive limits of the Saxony of Charlemagne.

CHAP.
XXV.
.....

ous auxiliaries of the Saxons were furnished by the nations who dwelt along the shores of the Baltic. They possessed arms and ships, the art of navigation, and the habits of naval war; but the difficulty of issuing through the northern columns of Hercules,¹ (which, during several months of the year, are obstructed with ice), confined their skill and courage within the limits of a spacious lake. The rumour of the successful armaments which sailed from the mouth of the Elbe, would soon provoke them to cross the narrow isthmus of Sleswig, and to launch their vessels on the great sea. The various troops of pirates and adventurers, who fought under the same standard, were insensibly united in a permanent society, at first of rapine, and afterwards of government. A military confederation was gradually moulded into a national body, by the gentle operation of marriage and consanguinity; and the adjacent tribes who solicited the alliance, accepted the name and laws, of the Saxons. If the fact were not established by the most unquestionable evidence, we should appear to abuse the credulity of our readers, by the description of the vessels in which the Saxon pirates ventured to sport in the waves of the German Ocean, the British Channel, and the Bay of Biscay. The keel of their large flat-

¹ The fleet of Drusus had failed in their attempt to pass, or even to approach the *Sound*, (styled, from an obvious resemblance, the columns of Hercules); and the naval enterprize was never resumed, (Tacit. de Moribus German, c. 34). The knowledge which the Romans acquired of the naval powers of the Baltic, (c. 44, 45), was obtained by their land journeys in search of amber.

bottomed boats was framed of light timber, but the sides and upper works consisted only of wicker, with a covering of strong hides.^m—

CHAP.
XXV.

In the course of their slow and distant navigations, they must always have been exposed to the danger, and very frequently to the misfortune, of shipwreck; and the naval annals of the Saxons were undoubtedly filled with the accounts of the losses which they sustained on the coasts of Britain and Gaul. But the daring spirit of the pirates braved the perils, both of the sea, and of the shore: their skill was confirmed by the habits of enterprize; the meanest of their mariners was alike capable of handling an oar, of rearing a sail, or of conducting a vessel; and the Saxons rejoiced in the appearance of a tempest, which concealed their design, and dispersed the fleets of the enemy.ⁿ After they had acquired an accurate knowledge of the maritime provinces of the West, they extended the scene of their depredations, and the most sequestered places had no reason to presume on their security. The Saxon boats drew

^m *Quin et Arcmorius piratam Saxona tractus*———
Sperabat; cui pelle salum fulcare Britannum
Ludus; et assuto glaucum mare findere lembo.

Sidon, in *Panegy. Avit.* 369.

The genius of Cæsar imitated, for a particular service, these rude, but light, vessels, which were likewise used by the natives of Britain, (*Comment. de Bell. Civil.* i, 51, and *Guichardt, Nouveaux Memoires Militaires*, tom. ii, p. 41, 42). The British vessels would now astonish the genius of Cæsar.

ⁿ The best original account of the Saxon pirates may be found in *Sidonius Apollinaris*, (l. viii, epist. 6, p. 223, edit. Sirmond.) and the best commentary in the *Abbe du Bos*, (*Hist. Critique de la Monarchie Française*, &c. tom. i, l. i, c. 16, p. 148-155. See likewise p. 77, 78).

CHAP. so little water, that they could easily proceed
 XXV. fourscore or an hundred miles up the great
 ----- rivers ; their weight was so inconsiderable, that
 they were transported on waggons from one
 river to another ; and the pirates who had en-
 tered the mouth of the Seine, or of the Rhine,
 might descend, with the rapid stream of the
 A. D. 371. Rhone, into the Mediterranean. Under the
 reign of Valentinian, the maritime provinces of
 Gaul were afflicted by the Saxons ; a military
 count was stationed for the defence of the sea-
 coast, or Armorican limit ; and that officer, who
 found his strength, or his abilities, unequal to
 the task, implored the assistance of Severus,
 master-general of the infantry. The Saxons,
 surrounded and out-numbered, were forced to
 relinquish their spoil, and to yield a select band
 of their tall and robust youth to serve in the
 imperial armies. They stipulated only a safe
 and honourable retreat : and the condition was
 readily granted by the Roman general ; who
 meditated an act of perfidy,° imprudent as it
 was inhuman, while a Saxon remained alive,
 and in arms, to revenge the fate of his country-
 men. The premature eagerness of the infantry,
 who were secretly posted in a deep valley, be-
 trayed the ambuscade ; and they would per-
 haps have fallen the victims of their own treach-
 ery, if a large body of cuirassiers, alarmed by
 the noise of the combat, had not hastily advan-

° Ammian. (xxviii, 5) justifies this breach of faith to pirates and robbers ; and Orosius (l. vii, c. 32) more clearly expresses their real guilt ; *virtute atque agilitate terribiles*.

ced to extricate their companions, and to overwhelm the undaunted valour of the Saxons.— Some of the prisoners were saved from the edge of the sword, to shed their blood in the amphitheatre: and the orator Symmachus complains, that twenty-nine of those desperate savages, by strangling themselves with their own hands, had disappointed the amusement of the public. Yet the polite and philosophic citizens of Rome were impressed with the deepest horror, when they were informed, that the Saxons consecrated to the gods the tythe of their *human* spoil; and that they ascertained by lot the objects of the barbarous sacrifice.^p

II. The fabulous colonies of Egyptians and Trojans, of Scandinavians and Spaniards, which flattered the pride, and amused the credulity, of our rude ancestors, have insensibly vanished in the light of science and philosophy.^q The present age is satisfied with the simple and rational opinion, that the islands of Great Britain and Ireland were gradually peopled from the adjacent continent of Gaul. From the coast of Kent, to the extremity of Caithness and Ulster,

II. BRI-
TAIN.
The Scots
and Picts

^p Symmachus (l. ii, epist. 46) still presumes to mention the sacred names of Socrates and philosophy. Sidonius, bishop of Clermont, might condemn (l. viii, epist. 6) with less inconsistency, the human sacrifices of the Saxons.

^q In the beginning of the last century, the learned Camden was obliged to undermine, with respectful scepticism, the Romance of *Brutus* the Trojan: who is now buried in silent oblivion, with *Scota*, the daughter of Pharaoh, and her numerous progeny. Yet I am informed, that some champions of the *Milesian colony* may still be found among the original natives of Ireland. A people dissatisfied with their present condition, grasp at any visions of their past or future glory.

CHAP.
XXV.

the memory of a Celtic origin was distinctly preserved, in the perpetual resemblance of language, of religion, and of manners: and the peculiar characters of the British tribes, might be naturally ascribed to the influence of accidental and local circumstances.[†] The Roman province was reduced to the state of civilized and peaceful servitude: the rights of savage freedom were contracted to the narrow limits of Caledonia. The inhabitants of that northern region were divided, as early as the reign of Constantine, between the two great tribes of the Scots and of the Picts,[‡] who have since experienced a very different fortune. The power, and almost the memory, of the Picts, have been extinguished by their successful rivals; and the Scots, after maintaining for ages the dignity of an independent kingdom, have multiplied, by an equal and voluntary union, the honours of

[†] Tacitus, or rather his father-in-law Agricola, might remark the German or Spanish complexion of some British tribes. But it was their sober deliberate opinion.—“In univcrsum tamen æstimanti Gallos vicinum solum occupasse credibile est. Eorum sacra deprehendas . . . sermo haud multum diversus, (in Vit. Agricol. c. xi).”—Cæsar had observed their common religion, (Comment. de Belle Gallico, vi. 13); and in his time the emigration from the Belgic Gaul was a recent, or at least an historical event, (v, 10). Camden, the British Strabo, has modestly ascertained our genuine antiquities, (Britannia, vol. i, Introduction, p. ii-xxx.)

[‡] In the dark and doubtful paths of Caledonian antiquity, I have chosen for my guides two learned and ingenious Highlanders, whom their birth and education had peculiarly qualified for that office. See Critical Dissertations on the Origin, Antiquities, &c. of the Caledonians, by Dr. John Macpherson. London, 1768, in 4to.; and, Introduction to the History of Great Britain and Ireland, by James Macpherson, Esq. London, 1773, in 4to, third edit. Dr. Macpherson was a minister in the isle of Skye: and it is a circumstance honourable for the present age, that a work, replete with erudition and criticism, should have been composed in the most remote of the Hebrides.

the English name. The hand of nature had contributed to mark the ancient distinction of the Scots and Picts. The former were the men of the hills, and the latter those of the plain. The eastern coast of Caledonia may be considered as a level and fertile country, which, even in a rude state of tillage, was capable of producing a considerable quantity of corn; and the epithet of *cruitnich*, or wheat-eaters, expressed the contempt, or envy, of the carnivorous highlander. The cultivation of the earth might introduce a more accurate separation of property, and the habits of a sedentary life; but the love of arms and rapine was still the ruling passion of the Picts; and their warriors, who stripped themselves for a day of battle, were distinguished, in the eyes of the Romans, by the strange fashion of painting their naked bodies with gaudy colours and fantastic figures. The western part of Caledonia irregularly rises into wild and barren hills, which scarcely repay the toil of the husbandman, and are most profitably used for the pasture of cattle. The highlanders were condemned to the occupations of shepherds and hunters; and as they seldom were fixed to any permanent habitation, they acquired the expressive name of Scots, which, in the Celtic tongue, is said to be equivalent to that of *wanderers*, or *vagrants*. The inhabitants of a barren land were urged to seek a fresh supply of food in the waters. The deep lakes and bays which intersect their country, are plentifully stored with fish; and they

CHAP
XXV.
.....

gradually ventured to cast their nets in the waves of the ocean. The vicinity of the Hebrides, so profusely scattered along the western coast of Scotland, tempted their curiosity, and improved their skill; and they acquired, by slow degrees, the art, or rather the habit, of managing their boats in a tempestuous sea, and of steering their nocturnal course by the light of the well-known stars. The two bold headlands of Caledonia almost touch the shores of a spacious island, which obtained, from its luxuriant vegetation, the epithet of *Green*; and has preserved, with a slight alteration, the name of Erin, or Ierne, or Ireland. It is *probable*, that, in some remote period of antiquity, the fertile plains of Ulster received a colony of hungry Scots; and that the strangers of the North, who had dared to encounter the arms of the legions, spread their conquests over the savage and unwarlike natives of a solitary island. It is *certain*, that, in the declining age of the Roman empire, Caledonia, Ireland, and the Isle of Man, were inhabited by the Scots; and that the kindred tribes, who were often associated in military enterprize, were deeply affected by the various accidents of their mutual fortunes. They long cherished the lively tradition of their common name and origin; and the missionaries of the Isle of Saints, who diffused the light of Christianity over North Britain, established the vain opinion, that their Irish countrymen were the natural as well as spiritual fathers of the Scottish race. The loose

and obscure tradition has been preserved by the venerable Bede, who scattered some rays of light over the darkness of the eighth century. On this slight foundation, an huge superstructure of fable was gradually reared, by the bards, and the monks; two orders of men, who equally abused the privilege of fiction. The Scottish nation, with mistaken pride, adopted their Irish genealogy: and the annals of a long line of imaginary kings have been adorned by the fancy of Boethius, and the classic elegance of Buchanan.¹

CHAP.
XXV.

Six years after the death of Constantine, the destructive inroads of the Scots and Picts required the presence of his youngest son, who reigned in the western empire. Constans visited his British dominions: but we may form some estimate of the importance of his achieve-

Their invasion of
Britain,
A. D.
343-466.

¹ The Irish descent of the Scots has been revived, in the last moments of its decay, and strenuously supported, by the Rev. Mr. Whitaker, (*Hist. of Manchester*, vol. i, p. 431, 431; and *Genuine History of the Britons* asserted, &c. p. 154-293). Yet he acknowledges—1. *That* the Scots of Ammianus Marcellinus (A. D. 340) were already settled in Caledonia; and that the Roman authors do not afford any hints of their emigration from another country. 2. *That all* the accounts of such emigrations, which have been asserted, or received, by Irish bards, Scotch historians, or English antiquaries, (Buchanan, Camden, Usher, Stillingfleet, &c.), are totally fabulous. 3. *That* three of the Irish tribes, which are mentioned by Ptolemy, (A. D. 150), were of Caledonian extraction. 4. *That* a younger branch of Caledonian princes, of the house of Fingal, acquired and possessed the monarchy of Ireland. After these concessions, the remaining difference between Mr. Whitaker and his adversaries is minute and obscure. The *genuine history* which he produces, of a Fergus, the cousin of Ossian, who was transplanted (A. D. 320) from Ireland to Caledonia, is built on a conjectural supplement to the Erse poetry; and the feeble evidence of Richard of Cirencester, a monk of the fourteenth century.—The lively spirit of the learned and ingenious antiquarian has tempted him to forget the nature of a question, which he so *vehemently* debates, and so *absolutely* decides.

CHAP.
XXV.

ments, by the language of panegyric, which celebrates only his triumph over the elements; or, in other words, the good fortune of a safe and easy passage from the port of Bologne to the harbour of Sandwich.^u The calamities which the afflicted provincials continued to experience, from foreign war and domestic tyranny, were aggravated by the feeble and corrupt administration of the eunuchs of Constantius; and the transient relief which they might obtain from the virtues of Julian, was soon lost by the absence and death of their benefactor. The sums of gold and silver which had been painfully collected, or liberally transmitted, for the payment of the troops, were intercepted by the avarice of the commanders; discharges, or at least exemptions, from the military service, were publicly sold; the distress of the soldiers, who were injuriously deprived of their legal and scanty subsistence, provoked them to frequent desertion; the nerves of discipline were relaxed, and the highways were infested with robbers.* The oppression of the good, and the impunity of the wicked, equally contributed to diffuse through the island a spirit of discontent and revolt; and every ambitious subject, every desperate exile, might entertain a reasonable hope of subverting the weak and dis-

^u *Hyeme tumentes ac sævientes undas calcâstis Oceani sub remis vestris; . . . insperatam imperatoris faciem Britannus expavit. Julius Firmicus Maternus de Errore Profano, Relig. p. 461. edit. Gronov. ad calcem Minuc. Fæl. See Tillemont, (Hist. des Empereurs, tom. iv, p. 336)*

* *Libanius, Orat. Parent. c. xxxix, p. 264.* This curious passage has escaped the diligence of our British antiquaries.

tracted government of Britain. The hostile tribes of the North, who detested the pride and power of the King of the World, suspended their domestic feuds; and the barbarians of the land and sea, the Scots, the Picts, and the Saxons, spread themselves, with rapid and irresistible fury, from the wall of Antoninus to the shores of Kent. Every production of art and nature, every object of convenience or luxury, which they were incapable of creating by labour, or procuring by trade, was accumulated in the rich and fruitful province of Britain.^y A philosopher may deplore the eternal discord of the human race, but he will confess, that the desire of spoil is a more rational provocation than the vanity of conquest. From the age of Constantine to that of the Plantagenets, this rapacious spirit continued to instigate the poor and hardy Caledonians: but the same people, whose generous humanity seems to inspire the songs of Ossian, was disgraced by a savage ignorance of the virtues of peace, and of the laws of war. Their southern neighbours have felt, and perhaps exaggerated, the cruel depredations of the Scots and Picts;^z and a valiant tribe of Caledonia, the Attacotti,^a

CHAP.
XXV.

^y The Caledonians praised and coveted the gold, the steeds, the lights, &c. of the *stranger*. See Dr. Blair's Dissertation on Ossian, vol. ii, p. 313; and Mr. Macpherson's Introduction, p. 242—236

^z Lord Littleton has circumstantially related, (History of Henry II vol. i, p. 182), and Sir David Dalrymple has slightly mentioned, (Annals of Scotland, vol. i, p. 69), a barbarous inroad of the Scots, at a time (A. D. 1137) when law, religion, and society, must have softened their primitive manners.

^a Attacotti bellicosa hominum natio. Ammian. xxvii, 8. Cambden (Introduct. p. clii) has restored their true name in the text of Jerom.

The

CHAP. the enemies, and afterwards the soldiers, of
 LXX. Valentinian, are accused, by an eye-witness, of
 delighting in the taste of human flesh. When
 they hunted the woods for prey, it is said that
 they attacked the shepherd rather than his
 flock; and that they curiously selected the
 most delicate and brawny parts both of males
 and females, which they prepared for their hor-
 rid repasts.^b If, in the neighbourhood of the
 commercial and literary town of Glasgow, a
 race of cannibals has really existed, we may
 contemplate, in the period of the Scottish his-
 tory, the opposite extremes of savage and civi-
 lized life. Such reflections tend to enlarge the
 circle of our ideas; and to encourage the pleas-
 ing hope, that New Zealand may produce, in
 some future age, the Hume of the Southern
 Hemisphere.

Every messenger who escaped across the
 British channel, conveyed the most melancholy
 and alarming tidings to the ears of Valentinian;
 and the emperor was soon informed, that the
 two military commanders of the province had
 been surprised and cut off by the barbarians.
 Severus, count of the domestics, was hastily
 despatched, and as suddenly recalled, by the

Restora-
 tion of
 Britain by
 Theodo-
 dosius,
 A. D. 367.
 270.

The bands of Attacotti, which Jerom had seen in Gaul, were after-
 wards stationed in Italy and Illyricum, (Notitia, S. viii, xxxix, xl.)

^b Cum ipse adolescentulus in Galliâ viderim Attacottos (or Scotos)
 gentem Britannicam humanis vesci carnibus; et cum per silvas pro-
 corum greges, et armentorum pecudumque reperiant, pastorum *nates*
 et feminarum *papillas* solere abscindere; et has solas ciborum dalias
 arbitrari. Such is the evidence of Jerom, (tom. ii, p. 75), whose vera-
 city I find no reason to question.

court of Treves. The representations of Jovius served only to indicate the greatness of the evil; and, after a long and serious consultation, the defence, or rather the recovery, of Britain, was intrusted to the abilities of the brave Theodosius. The exploits of that general, the father of a line of emperors, have been celebrated, with peculiar complacency, by the writers of the age; but his real merit deserved their applause; and his nomination was received, by the army and province, as a sure presage of approaching victory. He seized the favourable moment of navigation, and securely landed the numerous and veteran bands of the Heruli and Batavians, the Jovians and the Victors. In his march from Sandwich to London, Theodosius defeated several parties of the barbarians, released a multitude of captives, and after distributing to his soldiers a small portion of the spoil, established the fame of disinterested justice by the restitution of the remainder to the rightful proprietors. The citizens of London, who had almost despaired of their safety, threw open their gates; and as soon as Theodosius had obtained from the court of Treves the important aid of a military lieutenant, and a civil governor, he executed, with wisdom and vigour, the laborious task of the deliverance of Britain. The vagrant soldiers were recalled to their standard; an edict of amnesty dispelled the public apprehensions; and his cheerful example alleviated the rigour of martial discipline. The scattered and desultory warfare of the

CHAP.
XXV.

A. D. 368
and 369.

barbarians, who infested the land and sea, deprived him of the glory of a signal victory; but the prudent spirit, and consummate art, of the Roman general, were displayed in the operations of two campaigns, which successively rescued every part of the province from the hands of a cruel and rapacious enemy. The splendour of the cities, and the security of the fortifications, were diligently restored, by the paternal care of Theodosius; who, with a strong hand, confined the trembling Caledonians to the northern angle of the island; and perpetuated, by the name and settlement of the new province of *Valentia*, the glories of the reign of Valentinian.^c The voice of poetry and panegyric may add, perhaps with some degree of truth, that the unknown regions of Thule were stained with the blood of the Picts; that the oars of Theodosius dashed the waves of the Hyperborean ocean; and that the distant Orkneys were the scene of his naval victory over the Saxon pirates.^d He left the province with

^c Ammianus has concisely represented (xx, 1; xxvi, 4; xvii, 8; xxviii, 3) the whole series of the British war.

^d Horrescit . . . ratibus . . . impervia Thutle.

Ille . . . nec falso nomine Pictos

Edomuit. Scotumque vago mucrone secutus

Fregit Hyperborcas remis audacibus undas.

Claudian, in iii. Cons. Honorii, ver. 5; &c.

———Maduerunt Saxone fuso

Orcades: incaluit Pictorum sannine Thule.

Scotorum cumulos flevit glacialis Ierne.

In iv Cons. Hon. ver. 31, &c.

See likewise Pacatus, (in Panegy. Vet. xii, 5). But it is not easy to appreciate the intrinsic value of flattery and metaphor. Compare the British victories of Bolanus (Statius, Silv. v, 2) with his real character, (Tacit. in Vit. Agric. c. 16).

a fair as well as a splendid, reputation; and was immediately promoted to the rank of master-general of the cavalry, by a prince, who could applaud, without envy, the merit of his servants. In the important station of the Upper Danube, the conqueror of Britain checked and defeated the armies of the Alemanni, before he was chosen to suppress the revolt of Africa.

III. The prince who refuses to be the judge, instructs his people to consider him as the accomplice, of his ministers. The military command of Africa had been long exercised by Count Romanus, and his abilities were not inadequate to his station: but, as sordid interest was the sole motive of his conduct, he acted, on most occasions, as if he had been the enemy of the province, and the friend of the barbarians of the desert. The three flourishing cities of Oea, Leptis, and Sabrata, which, under the name of Tripoli, had long constituted a federal union,^c were obliged, for the first time, to shut their gates against a hostile invasion; several of their most honourable citizens were surprised and massacred; the villages, and even the suburbs, were pillaged; and the vines and fruit-trees of that rich territory were extirpated by the malicious savages of Getulia. The unhappy pro-

CHAP.
XXV.

III.
AFRICA
Tyranny
of Romanus,
A. D. 306,
&c.

^c Ammianus frequently mentions their *concilium annuum*, *legitimum*, &c. Leptis and Sabrata are long since ruined; but the city of Oea, the native country of Apuleius, still flourishes under the provincial denomination of *Tripoli*. See Cellarius, (*Geograph. Antiqua*. tom. ii, part ii, p. 81); D'Anville, (*Geographie Ancienne*. tom. iii, p. 1, 72), and Marmol, tom. ii, p. 562)

CHAP.
XXV.

.....

vincials implored the protection of Romanus; but they soon found that their military governor was not less cruel and rapacious than the barbarians. As they were incapable of furnishing the four thousand camels, and the exorbitant present, which he required, before he would march to the assistance of Tripoli; his demand was equivalent to a refusal, and he might justly be accused as the author of the public calamity. In the annual assembly of the three cities, they nominated two deputies, to lay at the feet of Valentinian the customary offering of a gold victory; and to accompany this tribute, of duty, rather than of gratitude, with their humble complaint, that they were ruined by the enemy, and betrayed by their governor. If the severity of Valentinian had been rightly directed, it would have fallen on the guilty head of Romanus. But the Count, long exercised in the arts of corruption, had despatched a swift and trusty messenger to secure the venal friendship of Remigius, master of the offices. The wisdom of the imperial council was deceived by artifice; and their honest indignation was cooled by delay. At length, when the repetition of complaint had been justified by the repetition of public misfortunes, the notary Palladius was sent from the court of Treves, to examine the state of Africa, and the conduct of Romanus. The rigid impartiality of Palladius was easily disarmed; he was tempted to reserve for himself a part of the public treasure, which he brought with him for the payment of the troops;

and from the moment that he was conscious of his own guilt, he could no longer refuse to attest the innocence and merit of the Count. The charge of the Tripolitans was declared to be false and frivolous; and Palladius himself was sent back from Treves to Africa, with a special commission to discover and prosecute the authors of this impious conspiracy against the representatives of the sovereign. His inquiries were managed with so much dexterity and success, that he compelled the citizens of Leptis, who had sustained a recent siege of eight days, to contradict the truth of their own decrees, and to censure the behaviour of their own deputies. A bloody sentence was pronounced, without hesitation, by the rash and headstrong cruelty of Valentinian. The president of Tripoli, who had presumed to pity the distress of the province, was publicly executed at Utica; four distinguished citizens were put to death, as the accomplices of the imaginary fraud; and the tongues of two others were cut out, by the express order of the emperor. Romanus, elated by impunity, and irritated by resistance, was still continued in the military command; till the Africans were provoked by his avarice, to join the rebellious standard of Firmus, the Moor.^f

His father Nabal was one of the richest and most powerful of the Moorish princes, who ac-

^f Ammian. xviii, 6. Tillemont (*Hist. des Empereurs*, tom. v, p. 25, c76) has discussed the chronological difficulties of the history of Count Romanus.

CHAP. XXV. knowledge of the supremacy of Rome. But as he left, either by his wives or concubines, a very numerous posterity, the wealthy inheritance was eagerly disputed; and Zamma, one of his sons, was slain in a domestic quarrel by his brother Firmus. The implacable zeal with which Romanus prosecuted the legal revenge of this murder, could be ascribed only to a motive of avarice, or personal hatred: but, on this occasion, his claims were just; his influence was weighty; and Firmus clearly understood, that he must either present his neck to the executioner, or appeal from the sentence of the imperial consistory, to his sword, and to the people.⁵ He was received as the deliverer of his country; and, as soon as it appeared that Romanus was formidable only to a submissive province, the tyrant of Africa became the object of universal contempt. The ruin of Cæsa-rea, which was plundered and burnt by the licentious barbarians, convinced the refractory cities of the danger of resistance; the power in Firmus was established, at least in the provinces of Mauritania and Numidia; and it seemed to be his only doubt, whether he should assume the diadem of a Moorish king, or the purple of a Roman emperor. But the imprudent and unhappy Africans soon discovered, that, in this rash insurrection, they had not sufficiently

Revolt of Firmus,
A. D. 372.

⁵ The chronology of Ammianus is loose and obscure: and Orosius (l. vii, c. 33, p. 551, edit. Havercamp) seems to place the revolt of Firmus after the deaths of Valentinian and Valens. TILLEMONT (*Hist. des Emp.* tom. v, p. 691) endeavours to pick his way. The patient and sure-footed mule of the Alps may be trusted in the most slippery paths.

consulted their own strength, or the abilities of their leader. Before he could procure any certain intelligence, that the emperor of the West had fixed the choice of a general, or that a fleet of transports was collected at the mouth of the Rhone, he was suddenly informed that the great Theodosius, with the small band of veterans, had landed near Igilgils, or Gigeri, on the African coast: and the timid usurper sunk under the ascendant of virtue and military genius. Though Firmus possessed arms and treasures, his despair of victory immediately reduced him to the use of those arts, which, in the same country, and in a similar situation, had formerly been practised by the crafty Jugurtha. He attempted to deceive, by an apparent submission, the vigilance of the Roman general; to seduce the fidelity of his troops; and to protract the duration of the war, by successively engaging the independent tribes of Africa to espouse his quarrel, or to protect his flight. Theodosius imitated the example, and obtained the success, of his predecessor Metellus. When Firmus, in the character of a suppliant, accused his own rashness, and humbly solicited the clemency of the emperor, the lieutenant of Valentinian received and dismissed him with a friendly embrace; but he diligently required the useful and substantial pledges of a sincere repentance; nor could he be persuaded, by the assurances of peace, to suspend, for an instant, the operations of an active war. A dark conspiracy was detected by the penetration of Theodosius; and he satisfied, without much reluctance, the

CHAP.
XXV.

Theodo-
sius re-
vers Afri-
ca,
A. D. 373.

CHAP.
XXV.
.....

public indignation, which he had secretly excited. Several of the guilty accomplices of Firmus were abandoned, according to ancient custom, to the tumult of a military execution; many more, by the amputation of both their hands, continued to exhibit an instructive spectacle of horror; the hatred of the rebels was accompanied with fear; and the fear of the Roman soldiers was mingled with respectful admiration. Amidst the boundless plains of Getulia, and the innumerable valleys of mount Atlas, it was impossible to prevent the escape of Firmus: and if the usurper could have tired the patience of his antagonist, he would have secured his person in the depth of some remote solitude, and expected the hopes of a future revolution. He was subdued by the perseverance of Theodosius, who had formed an inflexible determination, that the war should end only by the death of the tyrant; and that every nation of Africa, which presumed to support his cause, should be involved in his ruin. At the head of a small body of troops, which seldom exceeded three thousand five hundred men, the Roman general advanced with a steady prudence, devoid of rashness or of fear, into the heart of a country, where he was sometimes attacked by armies of twenty thousand Moors. The boldness of his charge dismayed the irregular barbarians; they were disconcerted by his seasonable and orderly retreats; they were continually baffled by the unknown resources of the military art; and they felt and confessed the just superiority

which was assumed by the leader of a civilized nation. When Theodosius entered the extensive dominions of Igmazen, king of the Isafenses, the haughty savage required, in words of defiance, his name, and the object of his expedition. "I am," replied the stern and disdainful count; "I am the general of Valentinian, the lord of the world; who has sent me hither to pursue and punish a desperate robber. Deliver him instantly into my hands; and, be assured, that, if thou dost not obey the commands of my invincible sovereign, thou, and the people over whom thou reignest, shall be utterly extirpated." As soon as Igmazen was satisfied, that his enemy had strength and resolution to execute the fatal menace, he consented to purchase a necessary peace by the sacrifice of a guilty fugitive. The guards that were placed to secure the person of Firmus, deprived him of the hopes of escape: and the Moorish tyrant, after wine had extinguished the sense of danger, disappointed the insulting triumph of the Romans, by strangling himself in the night. His dead body, the only present which Igmazen could offer to the conqueror, was carelessly thrown upon a camel; and Theodosius, leading back his victorious troops to Sitifi,^h was saluted by the warmest acclamations of joy and loyalty.

^h Ammian. xxix, 5. The text of this long chapter (fifteen quarto pages) is broken and corrupted; and the narrative is perplexed by the want of chronological and geographical land-marks

CHAP.
XXV.

He is executed at
Carthage,
A. D. 376.

Africa had been lost by the vices of Romanus; it was restored by the virtues of Theodosius; and our curiosity may be usefully directed to the inquiry of the respective treatment which the two generals received from the imperial court. The authority of Count Romanus had been suspended by the master-general of the cavalry; and he was committed to safe and honourable custody till the end of the war. His crimes were proved by the most authentic evidence; and the public expected, with some impatience, the decree of severe justice. But the partial and powerful favour of Mellobaudes encouraged him to challenge his legal judges, to obtain repeated delays for the purpose of procuring a crowd of friendly witnesses, and, finally, to cover his guilty conduct, by the additional guilt of fraud and forgery. About the same time, the restorer of Britain and Africa, on a vague suspicion that his name and services were superior to the rank of a subject, was ignominiously beheaded at Carthage. Valentinian no longer reigned; and the death of Theodosius, as well as the impunity of Romanus, may justly be imputed to the arts of the ministers, who abused the confidence, and deceived the inexperienced youth, of his sons.¹

State of
Africa.

If the geographical accuracy of Ammianus had been fortunately bestowed on the British exploits of Theodosius, we should have traced, with eager curiosity, the distinct and domestic footsteps of his march. But the tedious enu-

¹ Ammianus, xxviii, 4. Orosius, l. vii, c. 33, p. 551, 552. Jerom. in Chron. p. 187.

meration of the unknown and uninteresting tribes of Africa may be reduced to the general remark, that they were all of the swarthy race of the Moors; that they inhabited the back settlements of the Mauritanian and Numidian provinces, the country, as they have since been termed by the Arabs, of dates and of locusts;^k and that, as the Roman power declined in Africa, the boundary of civilized manners and cultivated land was insensibly contracted. Beyond the utmost limits of the Moors, the vast and inhospitable desert of the South extends above a thousand miles to the banks of the Nigre. The ancients, who had a very faint and imperfect knowledge of the great peninsula of Africa, were sometimes tempted to believe, that the torrid zone must ever remain destitute of inhabitants:^l and that they sometimes amused their fancy by filling the vacant space with headless men, or rather monsters;^m with horned and cloven-footed satyrs;ⁿ with fabulous

^k Leo Africanus (in the *Viaggi de Ramusio*, tom. i. fol. 71-83) has traced a curious picture of the people and the country; which are more minutely described in the *Afrique de Marmol.* tom. iii, p. 1-54.

^l This uninhabitable zone was gradually reduced, by the improvements of ancient geography, from forty-five to twenty-four, or even sixteen, degrees of latitude. See a learned and judicious note of Dr. Robertson, *Hist. of America*, vol. i, p. 426.

^m *Intra, si credere libet, vix jam homines et magis semiferi* Blemmyes, Satyri, &c. Pomponius Mela, i, 4. p. 26, edit. Voss. in 8vo. Pliny *philosophically* explains (vi, 35) the irregularities of nature, which he had *credulously* admitted, (v. 8).

ⁿ If the satyr was the Ourang-outang, the great human ape, (Buffon, *Hist. Nat.* tom. xiv, p. 43, &c.), one of that species might actually be shewn alive at Alexandria in the reign of Constantine. Yet some difficulty will still remain about the conversation which St. Antony held with one of these pious savages in the desert of Thebais, (Jerom. in *Vit. Paul. Eremit.* tom. i, p. 238).

CHAP.
XXV.

centaurs ;^o and with human pigmies, who waged a bold and doubtful warfare against the crane.^p Carthage would have trembled at the strange intelligence, that the countries, on either side of the equator, were filled with innumerable nations, who differed only in their colour from the ordinary appearance of the human species ; and the subjects of the Roman empire might have anxiously expected, that the swarms of barbarians, which issued from the North, would soon be encountered from the South by new swarms of barbarians, equally fierce, and equally formidable. These gloomy terrors would indeed have been dispelled by a more intimate acquaintance with the character of their African enemies. The inaction of the negroes does not seem to be the effect either of their virtue, or of their pusillanimity. They indulge, like the rest of mankind, their passions and appetites ; and the adjacent tribes are engaged in frequent acts of hostility.^q But their rude ig-

^o St. Anthony likewise met one of *these* monsters ; whose existence was seriously asserted by the emperor Claudius. The public laughed ; but this prefect of Egypt had the address to send an artful preparation, the embalmed corpse of an *Hippocentaur* ; which was preserved almost a century afterwards in the imperial palace. See Pliny, (*Hist. Natur.* vii, 3), and the judicious observations of Freret, (*Memoires de l'Acad.* tom. vii, p. 321, &c.).

^p The fable of the pigmies is as old as Homer, (*Iliad.* iii, 6). The pigmies of India and Æthiopia were (*trispithami*) twenty-seven inches high. Every spring their cavalry (mounted on rams and goats) marched in battle array, to destroy the cranes eggs, *aliter* (says Pliny) *futuris gregibus non resisti*. Their houses were built of mud, feathers, and egg-shells. See Pliny, (vi, 35 ; vii, 2), and Strabo, (l. ii, p. 121).

^q The third and fourth volumes of the valuable *Histoire des Voyages* describes the present state of the negroes. The nations of the sea coast have been polished by European commerce ; and those of the inland country have been improved by Moorish colonies.

norance has never invented any effectual weapons of defence, or of destruction; they appear incapable of forming any extensive plans of government, or conquest; and the obvious inferiority of their mental faculties has been discovered and abused by the nations of the temperate zone. Sixty thousand blacks are annually embarked from the coast of Guinea, never to return to their native country: but they are embarked in chains:† and this constant emigration, which, in the space of two centuries, might have furnished armies to overrun the globe, accuses the guilt of Europe, and the weakness of Africa.

CHAP.
XXV.

IV. The ignominious treaty which saved the army of Jovian, had been faithfully executed on the side of the Romans: and as they had solemnly renounced the sovereignty and alliance of Armenia and Iberia, those tributary kingdoms were exposed, without protection, to the arms of the Persian monarch.‡ Sapor entered the Armenian territories at the head of a formidable host of cuirassiers, of archers, and of mercenary foot; but it was the invariable practice of Sapor to mix war and negociation, and to consider falsehood and perjury as the most powerful instruments of regal policy. He affected to praise the prudent and moderate con-

IV. THE
EAST.
The Per-
sian war,
A. D. 365-378.

† *Histoire Philosophique et Politique, &c.* tom. iv, p. 192.

‡ The evidence of Ammianus is original and decisive, (xxvii, 12).—Moses of Chorene, (l. iii, c. 17, p. 249, and c. 34, p. 269), and Procopius, (*de Bell. Persico*, l. i, c. 5, p. 17, edit. Louvre), have been consulted: but those historians, who confound distinct facts, repeat the same events, and introduce strange stories, must be used with diffidence and caution.

CHAP.
XXV.
////////

duct of the king of Armenia ; and the unsuspecting Tiranus was persuaded, by the repeated assurances of insidious friendship, to deliver his person into the hands of a faithless and cruel enemy. In the midst of a splendid entertainment, he was bound in chains of silver, as an honour due to the blood of the Arsacides ; and, after a short confinement in the Tower of Oblivion at Ecbatana, he was released from the miseries of life, either by his own dagger, or by that of an assassin. The kingdom of Armenia was reduced to the state of a Persian province ; the administration was shared between a distinguished satrap and a favourite eunuch ; and Sapor marched, without delay, to subdue the martial spirit of the Iberians. Sauromaces, who reigned in that country by the permission of the emperors, was expelled by a superior force ; and, as an insult on the majesty of Rome, the king of kings placed a diadem on the head of his abject vassal Aspacuras. The city of Artogerassa^t was the only place of Armenia which presumed to resist the effort of his arms. The treasure deposited in that strong fortress tempted the avarice of Sapor ; but the danger of Olympias, the wife, or widow, of the Armenian king, excited the public compassion, and animated the desperate valour of her subjects and soldiers. The Persians were surprised and repulsed under the walls of Artogeras-

^t Perhaps Artagera, or Ardis ; under whose walls Caius, the grandson of Augustus, was wounded. This fortress was situate above Anida, near one of the sources of the Tigris. See d'Anville, *Geographie Ancienne*, tom. ii, p. 106.

sa, by a bold and well-concerted sally of the besieged. But the forces of Sapor were continually renewed and increased; the hopeless courage of the garrison was exhausted; the strength of the walls yielded to the assault; and the proud conqueror, after wasting the rebellious city with fire and sword, led away captive an unfortunate queen; who, in a more auspicious hour, had been the destined bride of the son of Constantine.* Yet if Sapor already triumphed in the easy conquest of two dependant kingdoms, he soon felt, that a country is unsubdued, as long as the minds of the people are actuated by an hostile and contumacious spirit. The satraps, whom he was obliged to trust, embraced the first opportunity of regaining the affection of their countrymen, and of signalizing their immortal hatred to the Persian name. Since the conversion of the Armenians and Iberians, those nations considered the Christians as the favourites, and the Magians as the adversaries, of the Supreme Being; the influence of the clergy, over a superstitious people, was uniformly exerted in the cause of Rome; and as long as the successors of Constantine disputed with those of Artaxerxes the sovereignty of the intermediate provinces, the religious connection always threw a decisive advantage into the scale of the empire. A numerous and active party acknowledged Para, the son of Tiranus, as the lawful sovereign of Armenia; and his title to the throne was deep-

* Tillemont (*Hist. des Empereurs*, tom. v. p. 701) proves, from chronology, that Olympias must have been the mother of Para.

CHAP.
XXV.

ly rooted in the hereditary succession of five hundred years. By the unanimous consent of the Iberians, the country was equally divided between the rival princes; and Aspacuras, who owed his diadem to the choice of Sapor, was obliged to declare, that his regard for his children, who were detained as hostages by the tyrant, was the only consideration which prevented him from openly renouncing the alliance of Persia. The emperor Valens, who respected the obligations of the treaty, and who was apprehensive of involving the East in a dangerous war, ventured, with slow and cautious measures, to support the Roman party in the kingdoms of Iberia and Armenia. Twelve legions established the authority of Sauromaces on the banks of the Cyrus. The Euphrates was protected by the valour of Arintheus. A powerful army, under the command of Count Trajan, and of Vadomair, king of the Alemanni, fixed their camp on the confines of Armenia. But they were strictly enjoined, not to commit the first hostilities, which might be understood as a breach of the treaty; and such was the implicit obedience of the Roman general, that they retreated with exemplary patience, under a shower of Persian arrows, till they had clearly acquired a just title to an honourable and legitimate victory. Yet these appearances of war insensibly subsided in a vain and tedious negotiation. The contending parties supported their claims by mutual reproaches of perfidy and ambition; and it should seem that the original treaty was

expressed in very obscure terms, since they were reduced to the necessity of making their inconclusive appeal to the partial testimony of the generals of the two nations, who had assisted at the negotiations.^x The invasion of the Goths and Huns, which soon afterwards shook the foundations of the Roman empire, exposed the provinces of Asia to the arms of Sapor. But the declining age, and perhaps the infirmities, of the monarch, suggested new maxims of tranquillity and moderation. His death, which happened in the full maturity of a reign of seventy years, changed in a moment the court and councils of Persia; and their attention was most probably engaged by domestic troubles, and the distant efforts of a Carmanian war.^y The remembrance of ancient injuries was lost in the enjoyment of peace. The kingdoms of Armenia and Iberia were permitted, by the mutual, though tacit, consent of both empires, to resume their doubtful neutrality. In the first years of the reign of Theodosius, a Persian embassy arrived at Constantinople, to excuse the unjustifiable measures of the former reign; and

CHAP.
XXV.

A. D. 380.

The treaty
of peace,
A. D. 384.

^x Ammianus (xxvii, 12; xxix, 1; xxx, 1, 2) has described the events, without the dates, of the Persian war. Moses of Chorene (Hist. Armen. l. iii, c. 28, p. 261; c. 31, p. 266; c. 35, p. 271) affords some additional facts; but it is extremely difficult to separate truth from fable.

^y Artaxerxes was the successor and brother (*the cousin-german*) of the great Sapor; and the guardian of his son Sapor III, (Agathias, l. iv, p. 136, edit. Louvre). See the Universal History, vol. xi, p. 86, 161. The authors of that unequal work have compiled the Sassanian dynasty with erudition and diligence: but it is a preposterous arrangement to divide the Roman and oriental accounts into two distinct histories.

CHAP.
XXV.

Adven-
tures of
Para, king
of Arme-
nia.

to offer, as the tribute of friendship, or even of respect, a splendid present of gems, of silk, and of Indian elephants.²

In the general picture of the affairs of the East under the reign of Valens, the adventures of Para form one of the most striking and singular objects. The noble youth, by the persuasion of his mother Olympias, had escaped through the Persian host that besieged Artogerassa, and implored the protection of the East. By his timid councils, Para was alternately supported, and recalled, and restored, and betrayed. The hopes of the Armenians were sometimes raised by the presence of their natural sovereign; and the ministers of Valens were satisfied, that they preserved the integrity of the public faith, if their vassal was not suffered to assume the diadem and title of king. But they soon repented of their own rashness. They were confounded by the reproaches and threats of the Persian monarch. They found reason to distrust the cruel and inconstant temper of Para himself; who sacrificed, to the slightest suspicions, the lives of his most faithful servants; and held a secret and disgraceful correspondence with the assassin of his father and the enemy of his country. Under the specious pretence of consulting with the emperor on the subject of their common interest, Para was persuaded to descend from the mountains of Ar-

² Pacatas in Panegyri. Vet. xii, 22, and Orosius, l. vii, c. 34. Ictumque tum fedus est, quo universus Oriens usque ad nunc (A. D. 416) tranquillissimè fruitur.

menia, where his party was in arms, and to trust his independence and safety to the discretion of a perfidious court. The king of Armenia, for such he appeared in his own eyes and in those of his nation, was received with due honours by the governors of the provinces through which he passed; but when he arrived at Tarsus in Cilicia, his progress was stopped under various pretences: his motions were watched with respectful vigilance; and he gradually discovered, that he was a prisoner in the hands of the Romans. Para suppressed his indignation, dissembled his fears, and, after secretly preparing his escape, mounted on horseback with three hundred of his faithful followers. The officer stationed at the door of his apartment immediately communicated his flight to the consular of Cilicia, who overtook him in the suburbs, and endeavoured, without success, to dissuade him from prosecuting his rash and dangerous design. A legion was ordered to pursue the royal fugitive; but the pursuit of infantry could not be very alarming to a body of light cavalry; and upon the first cloud of arrows that was discharged into the air, they retreated with precipitation to the gates of Tarsus. After an incessant march of two days and two nights, Para and his Armenians reached the banks of the Euphrates; but the passage of the river, which they were obliged to swim, was attended with some delay and some loss. The country was alarmed; and the two roads, which were only separated by an interval of three

CHAP.
XXV.

////////

miles, had been occupied by a thousand archers on horseback, under the command of a count and a tribune. Para must have yielded to superior force, if the accidental arrival of a friendly traveller had not revealed the danger, and the means of escape. A dark and almost impervious path securely conveyed the Armenian troop through the thicket; and Para had left behind him the count and the tribune, while they patiently expected his approach along the public highways. They returned to the imperial court to excuse their want of diligence or success; and seriously alleged, that the king of Armenia, who was a skilful magician, had transformed himself and his followers, and passed before their eyes under a borrowed shape. After his return to his native kingdom, Para still continued to profess himself the friend and ally of the Romans; but the Romans had injured him too deeply ever to forgive, and the secret sentence of his death was signed in the council of Valens. The execution of the bloody deed was committed to the subtle prudence of Count Trajan; and he had the merit of insinuating himself into the confidence of the credulous prince that he might find an opportunity of stabbing him to the heart. Para was invited to a Roman banquet, which had been prepared with all the pomp and sensuality of the East; the hall resounded with cheerful music, and the company was already heated with wine; when the count retired for an instant drew his sword and gave the signal of murder. A robust and

desperate barbarian instantly rushed on the king of Armenia; and though he bravely defended his life with the first weapon that chance offered to his hand, the table of the imperial general was stained with the royal blood of a guest, and an ally. Such were the weak and wicked maxims of the Roman administration, that, to attain a doubtful object of political interest, the laws of nations, and the sacred rights of hospitality, were inhumanly violated in the face of the world.^a

V. During a peaceful interval of thirty years, the Romans secured their frontiers, and the Goths extended their dominions. The victories of the great Hermanric,^b king of the Ostrogoths, and the most noble of the race of the Amali, have been compared, by the enthusiasm of his countrymen, to the exploits of Alexander; with this singular, and almost incredible, difference, that the martial spirit of the Gothic hero, instead of being supported by the vigour of youth, was displayed with glory and success in the extreme period of human life; between the age of fourscore and one hundred and ten years. The independent tribes were persuaded, or compelled to acknowledge the king of the Ostrogoths as the sovereign of the Gothic nation; the

CHAP.
XXV.

A. D. 374.

V. THE
DANUBE.
Conquests
of Her-
manric.

^a See in Ammianus (xxx, 1) the adventures of Par. Moses of Choren calls him Tiridates; and tells a long, and not improbable, story of his son Gnelus; who afterwards made himself popular in Armenia, and provoked the jealousy of the reigning king, (l. iii, c. 21, &c. p. 253, &c.)

^b The concise account of the reign and conquests of Hermanric, seems to be one of the valuable fragments which Jornandes (c. 28) borrowed from the Gothic histories of Ablavius, or Cassidorus.

CHAP.
XXV.

chiefs of the Visigoths, or Thervingi, renounced the royal title, and assumed the more humble appellation of *Judges*; and among those judges, Athanaric, Fritigern, and Alavivus, were the most illustrious, by their personal merit, as well as by their vicinity to the Roman provinces.— These domestic conquests, which increased the military power of Hermanric, enlarged his ambitious designs. He invaded the adjacent countries of the North; and twelve considerable nations, whose names and limits cannot be accurately defined, successively yielded to the superiority of the Gothic arms.^c The Heruli, who inhabited the marshy lands near the lake Mæotis, were renowned for their strength and agility; and the assistance of their light infantry was eagerly solicited, and highly esteemed, in all the wars of the barbarians. But the active spirit of the Heruli was subdued by the slow and steady perseverance of the Goths; and after a bloody action, in which the king was slain, the remains of that warlike tribe became an useful accession to the camp of Hermanric. He then marched against the Venedi; unskilled in the use of arms, and formidable only by their numbers, which filled the wide extent of the plains of modern Poland. The victorious Goths, who were not inferior in numbers, prevailed in the contest, by the decisive

^c M. de Buat (*Hist. des Peuples de l'Europe*, tom. vi, p. 311-329) investigates, with more industry than success, the nations subdued by the arms of Hermanric. He denies the existence of the *Vasinobronce* on account of the immoderate length of their name. Yet the French envoy to Ratisbon, or Dresden, must have traversed the country of the *Mediomatrici*.

advantages of exercise and discipline. After the submission of Venedi, the conqueror advanced, without resistance, as far as the confines of the *Æstii*;^d an ancient people, whose name is still preserved in the province of Esthonia. Those distant inhabitants of the Baltic coast were supported by the labours of agriculture, enriched by the trade of amber, and consecrated by the peculiar worship of the Mother of the Gods. But the scarcity of iron obliged the *Æstian* warriors to content themselves with wooden clubs; and the reduction of that wealthy country is ascribed to the prudence, rather than to the arms, of Hermanric. His dominions, which extended from the Danube to the Baltic, included the native seats, and the recent acquisitions, of the Goths; and he reigned over the greatest part of Germany and Scythia with the authority of a conqueror, and sometimes with the cruelty of a tyrant. But he reigned over a part of the globe incapable of perpetuating and adorning the glory of its heroes. The name of Hermanric is almost buried in oblivion; his exploits are imperfectly known; and the Romans themselves appeared unconscious of the progress of an aspiring power, which threatened the liberty of the North, and peace of the empire.^e

^d The edition of Grotius (Jornandes, p. 642) exhibits the name of *Æstri*. But reason and the Ambrosian MS. have restored the *Æstii*, whose manners and situation are expressed by the pencil of Tacitus, (*Germania*, c. 45.)

^e Ammianus (xxxii, 3) observes, in general terms,—*Ermenrichi . . . nobilissimi Regis, et, per multa variaque fortiter facta, vicinis gentibus formidati, &c.*

CHAP.
XXV.

The cause
of the Go-
thic war,
A. D. 366.

The Goths had contracted an hereditary attachment for the imperial house of Constantine, of whose power and liberality they had received so many signal proofs. They respected the public peace: and if an hostile band sometimes presumed to pass the Roman limit, their irregular conduct was candidly ascribed to the ungovernable spirit of the barbarian youth. Their contempt for two new and obscure princes, who had been raised to the throne by a popular election, inspired the Goths with bolder hopes; and, while they agitated some design of marching their confederate force under the national standard,^f they were easily tempted to embrace the party of Procopius; and to foment, by their dangerous aid, the civil discord of the Romans. The public treaty might stipulate no more than ten thousand auxiliaries; but the design was so zealously adopted by the chiefs of the Visigoths, that the army which passed the Danube amounted to the number of thirty thousand men.^g They marched with the proud confidence, that their invincible valour would decide the fate of the Roman empire; and the provinces of Thrace groaned under the weight of the barbarians, who displayed the insolence of masters, and the licentiousness of enemies. But the intem-

^f Valens . . . docetur relationibus Ducum, gentem Gothorum, eâ tempestate intactam ideoque sævissimam, conspirantem in unum, ad pervadendam parari collimitia Thraciarum. Ammian, xxvi, 6.

^g M. de Buat (Hist. des Peuples de l'Europe, tom. vi, p. 332) has curiously ascertained the real number of these auxiliaries. The 3,000 of Ammianus, and the 10,000 of Zosimus, were only the first divisions of the Gothic army

perance which gratified their appetites, retarded their progress; and before the Goths could receive any certain intelligence of the defeat and death of Procopius, they perceived, by the hostile state of the country, that the civil and military powers were resumed by his successful rival. A chain of posts and fortifications, skillfully disposed by Valens, or the generals of Valens, resisted their march, prevented their retreat, and intercepted their subsistence. The fierceness of the barbarians was tamed and suspended by hunger; they indignantly threw down their arms at the feet of the conqueror, who offered them food and chains: the numerous captives were distributed in all the cities of the East; and the provincials, who were soon familiarized with their savage appearance, ventured, by degrees, to measure their own strength with these formidable adversaries, whose name had so long been the object of their terror. The king of Scythia (and Hermanric alone could deserve so lofty a title) was grieved and exasperated by this national calamity. His ambassadors loudly complained, at the court of Valens, of the infraction of the ancient and solemn alliance, which had so long subsisted between the Romans and the Goths. They alleged, that they had fulfilled the duty of allies, by assisting the kinsman and successor of the emperor Julian; they required the immediate restitution of the noble captives; and they urged a very singular claim, that the Gothic generals, marching in arms, and in hostile array, were

CHAP.
XXV.

entitled to the sacred character and privileges of ambassadors. The decent, but peremptory, refusal of these extravagant demands, was signified to the barbarians by Victor, master-general of the cavalry; who expressed, with force and dignity, the just complaints of the emperor of the East.^h The negociation was interrupted; and the manly exhortations of Valentinian encouraged his timid brother to vindicate the insulted majesty of the empire.ⁱ

Hostilities
and peace,
A. D. 367.
368, 369.

The splendour and magnitude of this Gothic war are celebrated by a contemporary historian;^k but the events scarcely deserve the attention of posterity, except as the preliminary steps of the decline and fall of the Empire. Instead of leading the nations of Germany and Scythia to the banks of the Danube, or even to the gates of Constantinople, the aged monarchs of the Goths resigned to the brave Athanaric the danger and glory of a defensive war, against an enemy, who wielded with a feeble hand the powers of a mighty state. A bridge of boats was established upon the Danube; the presence of Valens animated his troops; and his

^h The march, and subsequent negociation, are described in the Fragments of Eunapius, (Excerpt. Legat. p. 18, Edit. Louvre). The provincials, who afterwards became familiar with the barbarians, found that their strength was more apparent than real. They were tall of stature; but their legs were clumsy, and their shoulders were narrow.

ⁱ Valens enim, ut consulto placuerat fratri, ejus regebatur arbitrio, arma concessit in Gothos ratione justâ permotus. Ammianus (xxvii, 4) then proceeds to describe, not the country of the Goths, but the peaceful and obedient province of Thrace, which was not affected by the war.

^k Eunapius, in Excerpt. Legat. p. 18, 19. The Greek sophist must have considered as *one* and the *same* war, the whole series of Gothic history till the victories and peace of Theodosius.

ignorance of the art of war was compensated by personal bravery, and a wise deference to the advice of Victor and Arintheus, his masters-general of the cavalry and infantry. The operations of the campaign were conducted by their skill and experience; but they found it impossible to drive the Visigoths from their strong posts in the mountains; and the devastation of the plains obliged the Romans themselves to repass the Danube on the approach of winter. The incessant rains, which swelled the waters of the river, produced a tacit suspension of arms, and confined the emperor Valens, during the whole course of the ensuing summer, to his camp of Marcianapolis. The third year of the war was more favourable to the Romans, and more pernicious to the Goths. The interruption of trade deprived the barbarians of the objects of luxury, which they already confounded with the necessaries of life; and the desolation of a very extensive tract of country threatened them with the horrors of famine. Athanaric was provoked, or compelled, to risk a battle, which he lost in the plains; and the pursuit was rendered more bloody by the cruel precaution of the victorious generals, who had promised a large reward for the head of every Goth that was brought into the imperial camp. The submission of the barbarians appeased the resentment of Valens and his council; the emperor listened with satisfaction to the flattering and eloquent remonstrance of the senate of Constantinople, which assumed, for the first

CHAP.
XXV.
////////

time, a share in the public deliberations; and the same generals, Victor and Arintheus, who had successfully directed the conduct of the war, were empowered to regulate the conditions of peace. The freedom of trade, which the Goths had hitherto enjoyed, was restricted to two cities on the Danube; the rashness of their leaders was severely punished by the suppression of their pensions and subsidies; and the exception, which was stipulated in favour of Athanaric alone, was more advantageous than honourable to the judge of the Visigoths.—Athanaric, who, on this occasion, appears to have consulted his private interest, without expecting the orders of his sovereign, supported his own dignity, and that of his tribe, in the personal interview which was proposed by the ministers of Valens. He persisted in his declaration, that it was impossible for him, without incurring the guilt of perjury, ever to set his foot on the territory of the empire; and it is more than probable, that his regard for the sanctity of an oath was confirmed by the recent and fatal examples of Roman treachery. The Danube, which separated the dominions of the two independent nations, was chosen for the scene of the conference. The emperor of the East, and the judge of the Visigoths, accompanied by an equal number of armed followers, advanced in their respective barges to the middle of the stream. After the ratification of the treaty, and the delivery of hostages, Valens returned in triumph to Constantinople;

and the Goths remained in a state of tranquillity about six years; till they were violently impelled against the Roman empire, by an innumerable host of Scythians, who appeared to issue from the frozen regions of the North.¹

CHAP.
XXV.

The emperor of the West, who had resigned to his brother the command of the Lower Danube, reserved for his immediate care the defence of the Rhætian and Illyrian provinces, which spread so many hundred miles along the greatest of the European rivers. The active policy of Valentinian was continually employed in adding new fortifications to the security of the frontier: but the abuse of this policy provoked the just resentment of the barbarians.—The Quadi complained, that the ground for an intended fortress had been marked out on their territories; and their complaints were urged with so much reason and moderation, that Equitius, master-general of Illyricum, consented to suspend the prosecution of the work, till he should be more clearly informed of the will of his sovereign. This fair occasion of injuring a rival, and of advancing the fortune of his son, was eagerly embraced by the inhuman Maximin, the prefect, or rather tyrant, of Gaul. The passions of Valentinian were impatient of controul; and he credulously listened to the assur-

War of
the Quadi
and Sarmatians.
A. D. 374.

¹ The Gothic war is described by Ammianus, (xxvii, 5); Zosimus, (l. iv, p 211-214), and Themistius, (Orat. x, p. 129-141). The orator Themistius, was sent from the senate of Constantinople to congratulate the victorious emperor; and his servile eloquence compares Valens on the Danube, to Achilles in the Scamander. Jornandes forgets a war peculiar to the Visci-Goths, and inglorious to the Gothic name, (Mascou's Hist. of the Germans, vii, 3).

CHAP. ances of his favourite, that if the government of
 XXV. Valeria, and the direction of the work, were
 entrusted to the zeal of his son Marcellinus,
 the emperor should no longer be importuned
 with the audacious remonstrances of the bar-
 barians. The subjects of Rome, and the na-
 tives of Germany, were insulted by the arro-
 gance of a young and worthless minister, who
 considered his rapid elevation as the proof and
 reward of his superior merit. He affected,
 however, to receive the modest application of
 Gabinius, king of the Quadi, with some atten-
 tion and regard: but this artful civility con-
 cealed a dark and bloody design, and the cre-
 dulous prince was persuaded to accept the
 pressing invitation of Marcellinus. I am at a
 loss how to vary the narrative of similar crimes;
 or how to relate, that in the course of the same
 year, but in remote parts of the empire, the in-
 hospitable table of two imperial generals was
 stained with the royal blood of two guests and
 allies inhumanly murdered by their order, and
 in their presence. The fate of Gabinius, and
 of Para, was the same; but the cruel death of
 their sovereign was resented in a very different
 manner by the servile temper of the Armenians,
 and the free and daring spirit of the Germans.
 The Quadi were much declined from that for-
 midable power, which, in the time of Marcus
 Antoninus, had spread terror to the gates of
 Rome. But they still possessed arms and cou-
 rage; their courage was animated by despair,
 and they obtained the usual reinforcement of

the cavalry of their Sarmatian allies. So improvident was the assassin Marcellinus, that he chose the moment when the bravest veterans had been drawn away, to suppress the revolt of Firmus; and the whole province was exposed, with a very feeble defence, to the rage of the exasperated barbarians. They invaded Pannonia in the season of harvest; unmercifully destroyed every object of plunder which they could not easily transport; and either disregarded, or demolished, the empty fortifications. The princess Constantia, the daughter of the emperor Constantius, and the granddaughter of the great Constantine, very narrowly escaped. That royal maid, who had innocently supported the revolt of Procopius, was now the destined wife of the heir of the Western empire. She traversed the peaceful province with a splendid and unarmed train. Her person was saved from danger, and the republic from disgrace, by the active zeal of Messala, governor of the provinces. As soon as he was informed that the village, where she stopped only to dine, was almost encompassed by the barbarians, he hastily placed her in his own chariot, and drove full speed till he reached the gates of Sirmium, which were at the distance of six and twenty miles. Even Sirmium might not have been secure, if the Quadi and Sarmatians had diligently advanced during the general consternation of the magistrates and people.— Their delay allowed Probus, the pretorian prefect, sufficient time to recover his own spirits, and to revive the courage of the citizens. He

CHAP.
XXV.

skilfully directed their strenuous efforts to repair and strengthen the decayed fortifications; and procured the seasonable and effectual assistance of a company of archers, to protect the capital of the Illyrian provinces. Disappointed in their attempts against the walls of Sirmium, the indignant barbarians turned their arms against the master-general of the frontier, to whom they unjustly attributed the murder of their king. Equitius could bring into the field no more than two legions; but they contained the veteran strength of the Mælian and Pannonian bands. The obstinacy with which they disputed the vain honours of rank and precedency, was the cause of their destruction; and while they acted with separate forces and divided councils, they were surprised and slaughtered by the active vigour of the Sarmatian horse. The success of this invasion provoked the emulation of the bordering tribes; and the province of Mæsia would infallibly have been lost, if young Theodosius, the duke, or military commander of the frontier, had not signalized, in the defeat of the public enemy, an intrepid genius, worthy of his illustrious father, and of his future greatness.^m

The expedition,

The mind of Valentinian, who then resided at Treves, was deeply affected by the calamities of Illyricum; but the lateness of the season suspended the execution of his designs till

^m Ammianus, (xxix, 6), and Zosimus, (l. iv, p. 219, 220), carefully mark the origin and progress of the Quadi and Sarmatian war.

the ensuing spring. He marched in person, with a considerable part of the forces of Gaul, from the banks of the Moselle: and to the suppliant ambassadors of the Sarmatians, who met him on the way, he returned a doubtful answer, that as soon as he reached the scene of action, he should examine, and pronounce. When he arrived at Sirmium, he gave audience to the deputies of the Illyricum provinces; who loudly congratulated their own felicity under the auspicious government of Probus, his pretorian prefect.^a Valentinian, who was flattered by these demonstrations of their loyalty and gratitude, imprudently asked the deputy of Epirus, a Cynic philosopher of intrepid sincerity,^o whether he was freely sent by the wishes of the province? “With tears and groans am I sent” (replied Iphicles) “by a reluctant people.”—The emperor paused; but the impunity of his ministers established the pernicious maxim, that they might oppress his subjects, without injuring his service. A strict enquiry into their conduct would have relieved the public discontent.

^a Ammianus, (xxx, 5), who acknowledges the merit, has censured, with becoming asperity, the oppressive administration of Petronius Probus. When Jerom translated, and continued, the Chronicle of Eusebius (A. D. 380; see Tillemont, Mem. Eccles. tom. xii, p. 53, 626), he expressed the truth, or at least the public opinion of his country, in the following words—“Probus P. P. Illyrici iniquissimis tributorum exactionibus, ante provincias quas regebat, quam a barbaris vastarentur, *erastit*.” (Chron. edit. Scaliger, p. 187; Animadvers. p. 259). The saint afterwards formed an intimate and tender friendship with the widow of Probus; and the name of Count Equitius, with less propriety, but without much injustice, has been substituted in the text.

^o Julian (Orat. vi, p. 198) represents his friend Iphicles as a man of virtue and merit, who had made himself ridiculous and unhappy, by adopting the extravagant dress and manners of the Cynics.

CHAP.
XXV.

The severe condemnation of the murder of Ga-
binius, was the only measure which could re-
store the confidence of the Germans, and vindicate the honour of the Roman name. But the haughty monarch was incapable of the magnanimity which dares to acknowledge a fault. He forgot the provocation, remembered only the injury, and advanced into the country of the Quadi with an insatiate thirst of blood and revenge. The extreme devastation, and promiscuous massacre, of a savage war, were justified, in the eyes of the emperor, and perhaps in those of the world, by the cruel equity of retaliation :^p and such was the discipline of the Romans, and the consternation of the enemy, that Valentinian re-passed the Danube without the loss of a single man. As he had resolved to complete the destruction of the Quadi by a second campaign, he fixed his winter-quarters at Bregetio, on the Danube, near the Hungarian city of Presburgh. While the operations of war were suspended by the severity of the weather, the Quadi made an humble attempt to deprecate the wrath of their conqueror ; and, at the earnest persuasion of Equitius, their ambassadors were introduced into the imperial council. They approached the throne with bended bodies, and dejected countenances ; and, without daring to complain of the murder of their king, they affirmed, with solemn oaths, that the late invasion was the crime of some irregular robbers, which the public council of the nation condemned and abhor-

^p Ammian. xxx, 5. Jerom, who exaggerates the misfortune of Valentinian, refuses him even this last consolation of revenge. *Genitali vastato solo, et inultum patriam derelinquens*, (tom. i, p. 26).

red. The answer of the emperor left them but little to hope from his clemency or compassion. He reviled, in the most intemperate language, their baseness, their ingratitude, their insolence. His eyes, his voice, his colour, his gestures, expressed the violence of his ungoverned fury; and, while his whole frame was agitated with convulsive passion, a large blood-vessel suddenly burst in his body; and Valentinian fell speechless into the arms of his attendants. Their pious care immediately concealed his situation from the crowd: but, in a few minutes, the emperor of the West expired in an agony of pain, retaining his senses till the last; and struggling, without success, to declare his intentions to the generals and ministers, who surrounded the royal couch. Valentinian was about fifty-four years of age; and he wanted only one hundred days to accomplish the twelve years of his reign.^a

CHAP.
XXV.

and death
of Valenti-
nian.
A. D. 375,
Nov. 17.

The polygamy of Valentinian is seriously attested by an ecclesiastical historian.† “The empress Severa (I relate the fable) admitted into her familiar society the lovely Justina, the daughter of an Italian governor; her ad-

The em-
perors
Gratian
and Valen-
tinian II.

^a See, on the death of Valentinian, Ammianus, (xxx, 6); Zosimus, (l. iv, p. 221); Victor, (in Epitom.); Socrates, (l. iv, c. 31), and Jerom, (in Chron. p. 187, and tom. i, p. 26, ad Heliodor). There is much variety of circumstances among them; and Ammianus is so eloquent, that he writes nonsense:

† Socrates, (l. iv, c. 31) is the only original witness of this foolish story, so repugnant to the laws and manners of the Romans, that it scarcely deserves the formal and elaborate dissertation of M. Bonamy, (Mem. de l'Academie, tom. xxx, p. 394-405). Yet I would preserve the natural circumstance of the bath; instead of following Zosimus, who represents Justina as an old woman the widow of Magnentius.

CHAP.
XXV.

“ miration of those naked charms, which she
 “ had often seen in the bath, was expressed with
 “ such lavish and imprudent praise, that the
 “ emperor was tempted to introduce a second
 “ wife into his bed ; and his public edict ex-
 “ tended to all the subjects of the empire, the
 “ same domestic privilege, which he had assum-
 “ ed for himself.” But we may be assured,
 from the evidence of reason, as well as history,
 that the two marriages of Valentinian, with Se-
 vera, and with Justina, were *successively* con-
 tracted ; and that he used the ancient permis-
 sion of divorce, which was still allowed by the
 laws, though it was condemned by the church.
 Severa was the mother of Gratian, who seemed
 to unite every claim which could entitle him to
 the undoubted succession of the Western em-
 pire. He was the eldest son of a monarch,
 whose glorious reign had confirmed the free
 and honourable choice of his fellow-soldiers:—
 Before he had attained the ninth year of his
 age, the royal youth received from the hands
 of his indulgent father the purple robe and dia-
 dem, with the title of Augustus : the election
 was solemnly ratified by the consent and ap-
 plause of the armies of Gaul ;^s and the name of
 Gratian was added to the names of Valentinian
 and Valens, in all the legal transactions of the
 Roman government. By his marriage with the
 grand-daughter of Constantine, the son of Va-
 lentinian acquired all the hereditary rights of

^s Ammianus (xxvii, 6) describes the form of this military election, and *august* investiture. Valentinian does not appear to have consulted, or even informed, the senate of Rome.

the Flavian family; which, in a series of three imperial generations, were sanctified by time, religion, and the reverence of the people. At the death of his father, the royal youth was in the seventeenth year of his age; and his virtues already justified the favourable opinion of the army and people. But Gratian resided, without apprehension, in the palace of Treves; whilst, at the distance of many hundred miles, Valentinian suddenly expired in the camp of Bregetio. The passions, which had been so long suppressed by the presence of a master, immediately revived in the imperial council; and the ambitious design of reigning in the name of an infant, was artfully executed by Mellobaudes and Equitius, who commanded the attachment of the Illyrian and Italian bands. They contrived the most honourable pretences to remove the popular leaders, and the troops of Gaul, who might have asserted the claims of the lawful successor: they suggested the necessity of extinguishing the hopes of foreign and domestic enemies, by a bold and decisive measure. The empress Justina, who had been left in a palace about one hundred miles from Bregetio, was respectfully invited to appear in the camp, with the son of the deceased emperor. On the sixth day after the death of Valentinian, the infant prince of the same name, who was only four years old, was shewn in the arms of his mother, to the legions; and solemnly invested, by military acclamation, with the titles and ensigns of supreme power. The impend-

CHAP.
XXV.

ing dangers of a civil war were seasonably prevented by the wise and moderate conduct of the emperor Gratian. He cheerfully accepted the choice of the army; declared, that he should always consider the son of Justina as a brother, not as a rival; and advised the empress, with her son Valentinian, to fix their residence at Milan, in the fair and peaceful province of Italy; while he assumed the more arduous command of the countries beyond the Alps. Gratian dissembled his resentment till he could safely punish, or disgrace, the authors of the conspiracy; and though he uniformly behaved with tenderness and regard to his infant colleague, he gradually confounded, in the administration of the Western empire, the office of a guardian with the authority of a sovereign. The government of the Roman world was exercised in the united names of Valens and his two nephews; but the feeble emperor of the East, who succeeded to the rank of his elder brother, never obtained any weight or influence in the councils of the West.²

² Ammianus, xxx, 10; Zosimus, I. iv, p. 222, 223. Tillemont has proved, (*Hist. des Empereurs*, tom. v, p. 707-709), that Gratian reigned in Italy, Africa, and Hlyricum. I have endeavoured to express his authority over his brother's dominions, as he used it, in an ambiguous style.

CHAP. XXVI.

Manners of the pastoral nations—Progress of the Huns, from China to Europe—Flight of the Göths—They pass the Danube—Gothic war—Defeat and death of Valens—Gratian invests Theodosius with the Eastern empire—His character and success—Peace and settlement of the Goths

IN the second year of the reign of Valentinian and Valens, on the morning of the twenty-first day of July, the greatest part of the Roman world was shaken by a violent and destructive earthquake. The impression was communicated to the waters; the shores of the Mediterranean were left dry, by the sudden retreat of the sea; great quantities of fish were caught with the hand; large vessels were stranded on the mud, and a curious spectator^a amused his eye, or rather his fancy, by contemplating the various appearance of valleys and mountains, which had never, since the formation of the globe, been exposed to the sun. But the tide soon returned, with the weight of an immense and irresistible deluge, which was severely felt on the coasts of Sicily, of Dalmatia, of Greece, and of Egypt: large boats were transported, and lodged on the roofs of houses, or

CHAP.
XXVI

Earth-
quakes
A. D. 365,
July 21

^a Such is the bad taste of Ammianus, (xxvi, 10), that it is not easy to distinguish his facts from his metaphors. Yet he positively affirms, that he saw the rotten carcase of a ship, ad *secundum lapidem*, at Methone, or Modon, in Peloponnesus.

CHAP.
XXVI.

at the distance of two miles from the shore; the people, with their habitations, were swept away by the waters; and the city of Alexandria annually commemorated the fatal day, on which fifty thousand persons had lost their lives in the inundation. This calamity, the report of which was magnified from one province to another, astonished and terrified the subjects of Rome; and their affrighted imagination enlarged the real extent of a momentary evil. They recollected the preceding earthquakes, which had subverted the cities of Palestine and Bithynia; they considered these alarming strokes as the prelude only of still more dreadful calamities, and their fearful vanity was disposed to confound the symptoms of a declining empire, and a sinking world.^b It was the fashion of the times, to attribute every remarkable event to the particular will of the Deity; the alterations of nature were connected, by an invisible chain, with the moral and metaphysical opinions of the human mind; and the most sagacious divines could distinguish, according to the colour of their respective prejudices, that the establishment of heresy tended to produce an earthquake; or that a deluge was the inevit-

^b The earthquakes and inundations are variously described by Libanius, *Orat. de ulciscendâ Juliani nece*, c. x, in Fabricius, *Bibl. Græc.* tom. vii, p. 158, with a learned note of Oicarius; Zosimus, (l. iv, p. 221); Sozomen, (l. vi, c. 2); Cedrenus, (p. 310, 314), and Jerom, (in *Chron.* p. 186, and tom. i. p. 250, in *Vit. Hilarion*). Epidaurus must have been overwhelmed, had not the prudent citizens placed St. Hilarion, an Egyptian monk, on the beach. He made the sign of the cross. the mountain wave stopped, bowed, and returned.

able consequence of the progress of sin and error. Without presuming to discuss the truth or propriety of these lofty speculations, the historian may content himself with an observation, which seems to be justified by experience, that man has much more to fear from the passions of his fellow-creatures, than from the convulsions of the elements.^c The mischievous effects of an earthquake, or deluge, a hurricane, or the eruption of a volcano, bear a very inconsiderable proportion to the ordinary calamities of war; as they are now moderated by the prudence or humanity of the princes of Europe, who amuse their own leisure, and exercise the courage of their subjects, in the practice of the military art. But the laws and manners of modern nations protect the safety and freedom of the vanquished soldier; and the peaceful citizen has seldom reason to complain, that his life, or even his fortune, is exposed to the rage of war. In the disastrous period of the fall of the Roman empire, which may justly be dated from the reign of Valens, the happiness and security of each individual were personally attacked; and the arts and labours of ages were rudely defaced by the barbarians of Scythia and Germany. The invasion of the Huns precipitated on the provinces of the West the Gothic nation, which advanced, in less than forty years, from the Danube to the Atlantic, and opened

CHAP.
XXVI.

The Huns
and Goths
A. D. 376

^c Dicæarchus, the Peripatetic, composed a formal treatise, to prove this obvious truth; which is not the most honourable to the human species, (Cicero, de Officiis, ii, 5).

CHAP.
XXVI.

.....

a way by the success of their arms to the inroads of so many hostile tribes, more savage than themselves. The original principle of motion was concealed in the remote countries of the North; and the curious observation of the pastoral life of the Scythians,^d or Tartars,^e will illustrate the latent cause of these destructive emigrations.

The pastoral manners of the Scythians, or Tartars.

The different characters that mark the civilized nations of the globe, may be ascribed to the use, and the abuse, of reason; which so variously shapes, and so artificially composes, the manners and opinions of an European, or a Chinese. But the operation of instinct is more sure and simple than that of reason: it is much easier to ascertain the appetites of a quadruped, than the speculations of a philosopher; and the savage tribes of mankind, as they approach nearer to the condition of animals, preserve a stronger resemblance to themselves and to each other. The uniform stability of their manners is the natural consequence of the imperfection of their faculties. Reduced to a similar situa-

^d The original Scythians of Herodotus (l. iv, c. 47—57, 99—101) were confined by the Danube and the Palus Mæotis, within a square of 4000 stadia, (400 Roman miles). See d'Anville, *Mem. de l'Académie*, tom. xxxv, p. 573—591). Diodorus Siculus (tom. i, l. ii, p. 155, edit. Wesseling) has marked the gradual progress of the *name* and nation.

^e The *Tatars*, or Tartars, were a primitive tribe, the rivals, and at length the subjects, of the Moguls. In the victorious armies of Zinghis Khan, and his successors, the Tartars formed the vanguard; and the name, which first reached the ears of foreigners, was applied to the whole nation, (Feret, in the *Hist. de l'Académie*, tom. xviii, p. 60). In speaking of all, or any, of the northern shepherds of Europe or Asia, I indifferently use the appellations of *Scythians*, or *Tartars*.

tion, their wants, their desires, their enjoyments, still continue the same; and the influence of food or climate, which, in a more improved state of society, is suspended, or subdued, by so many moral causes, powerfully contributes to form, and to maintain, the national character of barbarians. In every age, the immense plains of Scythia, or Tartary, have been inhabited by vagrant tribes of hunters and shepherds, whose indolence refuses to cultivate the earth, and whose restless spirit disdains the confinement of a sedentary life. In every age, the Scythians and Tartars, have been renowned for their invincible courage, and rapid conquests. The thrones of Asia have been repeatedly overturned by the shepherds of the North: and their arms have spread terror and devastation over the most fertile and warlike countries of Europe.^f On this occasion, as well as on many others, the sober historian is forcibly awakened from a pleasing vision: and is compelled, with some reluctance, to confess, that the pastoral manners, which have been adorned with the fairest attributes of peace and innocence, are much better adapted to the fierce and cruel habits of a military life. To illustrate this observation, I shall now proceed to consider a nation of

^f *Imperium Asia ter quæsivere: ipse perpetuo ab alieno Imperio, aut intacti, aut invicti, mansere.* Since the time of Justin, (ii, 2), they have multiplied this account. Voltaire, in a few words, (tom. x, p. 64, *Hist. Générale*, c. 156), has abridged the Tartar conquests.

Oft o'er the trembling nations from afar,
Has Scythia breath'd the living cloud of war.

CHAP. shepherds and of warriors, in the three impor-
 XXVI. tant articles of, I. Their diet; II. Their habi-
 tations; and, III. Their exercise. The narra-
 tives of antiquity are justified by the experience
 of modern times:^e and the banks of the Borys-
 thenes, of the Volga, or of the Selinga, will in-
 differently present the same uniform spectacle
 of similar and native manners.^h

Diet.

I. The corn, or even the rice, which consti-
 tutes the ordinary and wholesome food of a ci-
 vilized people, can be obtained only by the pa-
 tient toil of the husbandman. Some of the
 happy savages, who dwell between the tropics,
 are plentifully nourished by the liberality of
 nature; but in the climates of the North, a
 nation of shepherds is reduced to their flocks
 and herds. The skilful practitioners of the
 medical art will determine (if they are able
 to determine) how far the temper of the human
 mind may be affected by the use of animal, or
 of vegetable, food; and whether the common
 association of carnivorous and cruel, deserves

^e The fourth book of Herodotus affords a curious, though imperfect, portrait of the Scythians. Among the moderns, who describe the uniform scene, the Khan of Khewaresm, Abulghazi Bahadur, expresses his native feelings; and his Genealogical History of the *Tartars* has been copiously illustrated by the French and English editors Carpin, Ascelin, and Rubruquis, (in the *Hist. des Voyages*, tom. vii), represent the Moguls of the fourteenth century. To these guides I have added Gerbillon, and the other jesuits, (*Description de la Chine*, par du Halde, tom. iv), who accurately surveyed the Chinese Tartary; and that honest and intelligent traveller, Bell of Antermony, (two volumes in 4to, Glasgow, 1763).

^h The Uzbecks are the most altered from their primitive manners; 1. by the profession of the Mahometan religion; and, 2. by the possession of the cities and harvests of the great Bucharia.

to be considered in any other light than of an innocent, perhaps a salutary, prejudice of humanity.¹ Yet if it be true, that the sentiment of compassion is imperceptibly weakened by the sight and practice of domestic cruelty, we may observe that the horrid objects which are disguised by the arts of European refinement, are exhibited in their naked and most disgusting simplicity, in the tent of a Tartarian shepherd. The ox, or the sheep, are slaughtered by the same hand from which they were accustomed to receive their daily food; and the bleeding limbs are served with very little preparation, on the table of their unfeeling murderer. In the military profession, and especially in the conduct of a numerous army, the exclusive use of animal food appears to be productive of the most solid advantages. Corn is a bulky and perishable commodity: and the large magazines, which are indispensably necessary for the subsistence of our troops, must be slowly transported by the labour of men, or horses. But the flocks and herds, which accompany the march of the Tartars, afford a sure and increasing supply of flesh and milk: in the far greater

¹ Il est certain que les grands mangeurs de viande sont en general cruels et feroces plus que les autres hommes. Cette observation est de tous les lieux, et de tous les tems: la barbare Angloise est connue &c. Emile de Rousseau, tom. i, p. 274. Whatever we may think of the general observation, we shall not easily allow the truth of his example. The good natured complaints of Plutarch, and the pathetic lamentations of Ovid, seduce our reason, by exciting our sensibility.

CHAP.
XXVI.

//////////

part of the uncultivated waste, the vegetation of the grass is quick and luxuriant; and there are few places so extremely barren, that the hardy cattle of the North cannot find some tolerable pasture. The supply is multiplied and prolonged, by the undistinguishing appetite, and patient abstinence, of the Tartars. They indifferently feed on the flesh of those animals that have been killed for the table, or have died of disease. Horse flesh, which in every age and country has been proscribed by the civilized nations of Europe and Asia, they devour with peculiar greediness; and this singular taste facilitates the success of their military operations. The active cavalry of Scythia is always followed, in their most distant and rapid incursions, by an adequate number of spare horses, who may be occasionally used either to redouble the speed, or to satisfy the hunger, of the barbarians. Many are the resources of courage and poverty. When the forage round a camp of Tartars is almost consumed, they slaughter the greatest part of their cattle, and preserve the flesh, either smoked or dried in the sun. On the sudden emergency of a hasty march, they provide themselves with a sufficient quantity of little balls of cheese or rather of hard curd, which they occasionally dissolve in water; and this unsubstantial diet will support, for many days, the life, and even the spirits, of the patient warrior. But this extraordinary abstinence,

which the stoic would approve, and the hermit might envy, is commonly succeeded by the most voracious indulgence of appetite. The wines of a happier climate are the most grateful present, or the most valuable commodity, that can be offered to the Tartars; and the only example of their industry seems to consist in the art of extracting from mare's milk a fermented liquor, which possesses a very strong power of intoxication. Like the animals of prey, the savages, both of the old and new world, experience the alternate vicissitudes of famine and plenty; and their stomach is inured to sustain, without much inconvenience, the opposite extremes of hunger and of intemperance.

II. The ages of rustic and martial simplicity, Habitations a people of soldiers and husbandmen are dispersed over the face of an extensive and cultivated country; and some time must elapse before the warlike youth of Greece or Italy could be assembled under the same standard, either to defend their own confines, or to invade the territories of the adjacent tribes. The progress of manufactures and commerce insensibly collects a large multitude within the walls of a city: but these citizens are no longer soldiers; and the arts which adorn and improve the state of civil society, corrupt the habits of the military life. The pastoral manners of the Scythians seem to unite the different advantages of simplicity and refinement. The individuals of the same tribe are constantly assembled, but they are assembled in a camp; and the native spirit of these dauntless shepherds is animated

by mutual support and emulation. The houses of the Tartars are no more than small tents, of an oval form, which afford a cold and dirty habitation, for the promiscuous youth of both sexes. The palaces of the rich consist of wooden huts, of such a size that they may be conveniently fixed on large waggons, and drawn by a team perhaps of twenty or thirty oxen.—The flocks and herds, after grazing all day in the adjacent pastures, retire, on the approach of night, within the protection of the camp.—The necessity of preventing the most mischievous confusion, in such a perpetual concourse of men and animals, must gradually introduce, in the distribution, the order, and the guard, of the encampment, the rudiments of the military art. As soon as the forage of a certain district is consumed, the tribe, or rather army, of the shepherds, makes a regular march to some fresh pastures ; and thus acquires, in the ordinary occupations of the pastoral life, the practical knowledge of one of the most important and difficult operations of war. The choice of stations is regulated by the difference of the seasons : in the summer, the Tartars advance towards the North, and pitch their tents on the banks of a river, or, at least, in the neighbourhood of a running stream. But in the winter they return to the South, and shelter their camp behind some convenient eminence, against the winds, which are chilled in their passage over the bleak and icy regions of Siberia.—These manners are admirably adapted to diffuse among the wandering tribes, the spirit of emigration and conquest. The connection be-

tween the people and their territory is of so frail a texture, that it may be broken by the slightest accident. The camp, and not the soil, is the native country of the genuine Tartar.— Within the precincts of that camp, his family, his companions, his property, are always included ; and in the most distant marches, he is still surrounded by the objects which are dear, or valuable, or familiar in his eyes. The thirst of rapine, the fear, or the resentment of injury, the impatience of servitude, have, in every age, been sufficient causes to urge the tribes of Scythia boldly to advance into some unknown countries, where they might hope to find a more plentiful subsistence, or a less formidable enemy. The revolutions of the North have frequently determined the fate of the South ; and in the conflict of hostile nations, the victor and the vanquished have alternately drove, and been driven, from the confines of China to those of Germany.* These great emigrations, which have been sometimes executed with almost incredible diligence, were rendered more easy by the peculiar nature of the climate. It is well known, that the cold of Tartary is much more severe than in the midst of the temperate zone might reasonably be expected : this uncommon rigour is attributed to the height of the plains, which rise, especially towards the East, more than half a mile above the level of the sea ; and to the quantity of saltpetre, with which the soil

* These Tartar emigrations have been discovered by M. de Guignes, (*Histoire des Huns*, tom. i, ii) a skilful and laborious interpreter of the Chinese language ; who has thus laid open new and important scenes in the history of mankind.

CHAP.
XXVI.

is deeply impregnated.¹ In the winter season, the broad and rapid rivers, that discharge their waters into the Euxine, the Caspian, or the Icy sea, are strongly frozen; the fields are covered with a bed of snow; and the fugitive, or victorious, tribes may securely traverse, with their families, their waggons, and their cattle, the smooth and hard surface of an immense plain.

Exercises.

III. The pastoral life, compared with the labours of agriculture and manufactures, is undoubtedly a life of idleness; and as the most honourable shepherds of the Tartar race devolve on their captives the domestic management of the cattle, their own leisure is seldom disturbed by any servile and assiduous cares. But this leisure, instead of being devoted to the soft enjoyments of love and harmony, is usually spent in the violent and sanguinary exercise of the chase. The plains of Tartary are filled with a strong and serviceable breed of horses, which are easily trained for the purposes of war and hunting. The Scythians of every age have been celebrated as bold and skilful riders: and constant practice had seated them so firmly on horseback, that they were supposed by strangers to perform the ordinary duties of civil life, to eat, to drink, and even to sleep, without dismounting from their steeds. They ex-

¹ A plain in the Chinese Tartary, only eighty leagues from the great wall, was found by the missionaries to be three thousand geometrical paces above the level of the sea. Montesquien, who has used, and abused, the relations of travellers, deduces the revolutions of Asia from this important circumstance, that heat and cold, weakness and strength, touch each other without any temperate zone (*Esprit des Loix*, l. xvii, c. 3).

cel in the dexterous management of the lance : the long Tartar bow is drawn with a nervous arm ; and the weighty arrow is directed to its object with unerring aim, and irresistible force. These arrows are often pointed against the harmless animals of the desert, which increase and multiply in the absence of their most formidable enemy ; the hare, the goat, the roebuck, the fallow-deer, the stag, the elk, and the antelope. The vigour and patience both of the men and horses are continually exercised by the fatigues of the chace ; and the plentiful supply of game contributes to the subsistence, and even luxury, of a Tartar camp. But the exploits of the hunters of Scythia are not confined to the destruction of timid or innoxious beasts ; they boldly encounter the angry wild boar, when he turns against his pursuers, excite the sluggish courage of the bear, and provoke the fury of the tiger, as he slumbers in the thicket. Where there is danger, there may be glory : and the mode of hunting, which opens the fairest field to the exertions of valour, may justly be considered as the image, and as the school, of war. The general hunting-matches, the pride and delight of the Tartar princes, compose an instructive exercise for their numerous cavalry. A circle is drawn, of many miles in circumference, to encompass the game of an extensive district ; and the troops that form the circle regularly advance towards a common centre ; where the captive animals, surrounded on every side, are abandoned to the darts of the hunters. In this

CHAP.
XXVI.

march, which frequently continues many days, the cavalry are obliged to climb the hills, to swim the rivers, and to wind through the valleys, without interrupting the prescribed order of their gradual progress. They acquire the habit of directing their eye, and their steps, to a remote object; of preserving their intervals: of suspending, or accelerating, their pace, according to the motions of the troops on their right and left; and of watching and repeating the signals of their leaders. Their leaders study, in this practical school, the most important lesson of the military art: the prompt and accurate judgment of ground, of distance, and of time. To employ against a human enemy the same patience and valour, the same skill and discipline, is the only alteration which is required in real war; and the amusements of the chase serve as a prelude to the conquest of an empire.^m

Government.

The political society of the ancient Germans has the appearance of a voluntary alliance of independent warriors. The tribes of Scythia, distinguished by the modern appellation of *Hords*, assume the form of a numerous and increasing family; which, in the course of successive generations, has been propagated from the

^m Petit de la Croix (Vie de Gengiscan, l. iii, c. 7), represents the full glory and extent of the Mogul chase. The Jesuits Gebillon and Verbiest followed the emperor Kambi when he hunted in Tartary, (Duhaxle, Description de la Chine, tom. iv, p. 81, 290, &c. folio edit.) His grandson, Kienlong, who unites the Tartar discipline with the laws and learning of China, describes, (Eloge de Monkden, p. 273-285), as a poet, the pleasures which he had often enjoyed as a sportsman

same original stock. The meanest, and most ignorant, of the Tartars, preserve, with conscious pride, the inestimable treasure of their genealogy; and whatever distinctions of rank may have been introduced, by the unequal distribution of pastoral wealth, they mutually respect themselves, and each other, as the descendants of the first founder of the tribe. The custom, which still prevails, of adopting the bravest and most faithful of the captives, may countenance the very probable suspicion, that this extensive consanguinity is, in a great measure, legal and fictitious. But the useful prejudice, which has obtained the sanction of time and opinion, produces the effects of truth; the haughty barbarians yield a cheerful and voluntary obedience to the head of their blood; and their chief, or *mursa*, as the representative of their great father, exercises the authority of a judge, in peace, and of a leader, in war. In the original state of the pastoral world, each of the *mursas* (if we may continue to use a modern appellation) acted as the independent chief of a large and separate family; and the limits of their peculiar territories were gradually fixed, by superior force, or mutual consent. But the constant operation of various and permanent causes contributed to unite the vagrant Hords into national communities, under the command of a supreme head. The weak were desirous of support, and the strong were ambitious of dominion; the power, which is the result of union, oppressed and collected the divided

CHAP.
XXVI.

forces of the adjacent tribes ; and, as the vanquished were freely admitted to share the advantages of victory, the most valiant chiefs hastened to range themselves, and their followers, under the formidable standard of a confederate nation. The most successful of the Tartar princes assumed the military command, to which he was entitled by the superiority, either of merit, or of power. He was raised to the throne by the acclamations of his equals ; and the title of *Khan* expresses, in the language of the North of Asia, the full extent of the regal dignity. The right of hereditary succession was long confined to the blood of the founder of the monarchy ; and at this moment all the Khans, who reign from Crimea to the wall of China, are the lineal descendants of the renowned Zingis.^a But, as it is the indispensable duty of a Tartar sovereign to lead his warlike subjects into the field, the claims of an infant are often disregarded ; and some royal kinsman, distinguished by his age and valour, is intrusted with the sword and sceptre of his predecessor. Two distinct and regular taxes are levied on the tribes, to support the dignity of their national monarch, and of their peculiar chief ; and each of those contributions amounts to the tythe, both of their property, and of their spoil. A Tartar sovereign enjoys the tenth part of the

^a See the second volume of the Genealogical History of the Tartars ; and the list of the Khans, at the end of the life of Gengis, or Zingis.— Under the reign of Timur, or Tamerlane, one of his subjects, a descendant of Zingis, still bore the regal appellation of Khan ; and the conqueror of Asia contented himself with the title of Emir, or Sultan. Abulghazi, part v. c. 1. D'Herbelot, Bibliothecæ Orientale, p. 578.

wealth of his people ; and as his own domestic riches of flocks and herds increase in a much larger proportion, he is able plentifully to maintain the rustic splendour of his court, to reward the most deserving, or the most favoured, of his followers, and to obtain, from the gentle influence of corruption, the obedience which might be sometimes refused to the stern mandates of authority. The manners of his subjects, accustomed, like himself, to blood and rapine, might excuse, in their eyes, such partial acts of tyranny, as would excite the horror of a civilized people ; but the power of a despot has never been acknowledged in the deserts of Scythia. The immediate jurisdiction of the Khan is confined within the limits of his own tribe ; and the exercise of his royal prerogative has been moderated by the ancient institution of a national council. The Coroultai,^o or Diet, of the Tartars, was regularly held in the spring and autumn, in the midst of a plain ; where the princes of the reigning family, and the mursas of the respective tribes, may conveniently assemble on horseback, with their martial and numerous trains ; and the ambitious monarch, who reviewed the strength, must consult the inclination, of an armed people. The rudiments of a feudal government may be discovered in the constitution of the Scythian or Tartar na-

CHAP.
XXVI.

^o See the Diets of the ancient Huns, (de Guignes, tom. ii, p. 26), and a curious description of those of Zingis, (Vic de Gengisean, l. i, c. 6 ; l. iv, c. 11). Such assemblies are frequently mentioned in the Persian history of Timur ; though they served only to countenance the resolutions of their master.

tions; but the perpetual conflict of these hostile nations has sometimes terminated in the establishment of a powerful and despotic empire. The victor, enriched by the tribute, and fortified by the arms, of dependant kings, has spread his conquest over Europe or Asia; the successful shepherds of the North have submitted to the confinement of arts, of laws, and of cities; and the introduction of luxury, after destroying the freedom of the people, has undermined the foundations of the throne.^p

Situation
and extent
of Scythia,
or Tarta-
ry.

The memory of past events cannot long be preserved, in the frequent and remote emigrations of illiterate barbarians. The modern Tartars are ignorant of the conquests of their ancestors;^q and our knowledge of the history of the Scythians is derived from their intercourse with the learned and civilized nations of the South, the Greeks, the Persians, and the Chinese. The Greeks, who navigated the Euxine, and planted their colonies along the sea-coast, made the gradual and imperfect discovery of Scythia; from the Danube, and the confines of Thrace, as far as the frozen Mæotis, the seat of eternal winter, and Mount Caucasus, which, in the language of poetry, was described as the utmost boundary of the earth.—They celebrated, with simple credulity, the virtues of the pastoral life:^r they entertained a

^p Montesquieu labours to explain a difference, which has not existed, between the liberty of the Arabs, and the perpetual slavery of the Tartars, (*Esprit des Loix*, l. xvii, c. 5; l. xviii, c. 19, &c.

^q Abulghazi Khan, in the two first parts of his *Genealogical History* relates the miserable fables and traditions of the Uzbek Tartars concerning the times which preceded the reign of Zingis.

^r In the thirteenth book of the *Iliad*, Jupiter turns away his eyes from

more rational apprehension of the strength and numbers of the warlike barbarians,⁵ who contemptuously baffled the immense armament of Darius, the son of Hystaspes.⁴ The Persian monarchs had extended their western conquests to the banks of the Danube, and the limits of European Scythia. The eastern provinces of their empire were exposed to the Scythians of Asia; the wild inhabitants of the plains beyond the Oxus and the Jaxartes, two mighty rivers, which direct their course towards the Caspian Sea. The long and memorable quarrel of Iran and Touran is still the theme of history or romance: the famous, perhaps the fabulous, valour of the Persian heroes, Rustan and Asfendiar, was signalized, in the defence of their country against the Afrasiabs of the North;⁶ and the invincible spirit of the same barbarians resisted, on the same ground, the victorious arms of Cyrus and Alexander.⁷ In the eyes of

CHAP.
XXVI.

from the bloody fields of Troy, to the plains of Thrace and Scythia.— He would not, by changing the prospect, behold a more peaceful or innocent scene.

⁵ Thucydides, l. ii, c. 97.

⁴ See the fourth book of Herodotus. When Darius advanced into the Moldavian desert, between the Danube and the Niester, the king of the Scythians sent him a mouse, a frog, a bird, and five arrows; a tremendous allegory!

⁶ These wars and heroes may be found under their respective *titles*, in the *Bibliothèque Orientale* of D'Herbelot. They have been celebrated in an epic poem of sixty thousand rhymed couplets, by Ferdusi, the Homer of Persia. See the *History of Nader Shaw*, p. 145, 165. The public must lament, that Mr. Jones has suspended the pursuit of oriental learning.

⁷ The Caspian sea, with its rivers, and adjacent tribes, are laboriously illustrated in the *Examen Critique des Historiens d'Alexandre*, which compares the true geography, and the errors produced by the vanity or ignorance of the Greeks.

CHAP.
XXVI.

the Greeks and Persians, the real geography of Scythia was bounded, on the East, by the mountains of Imaus, or Caf; and their distant prospect of the extreme and inaccessible parts of Asia was clouded by ignorance, or perplexed by fiction. But those inaccessible regions are the ancient residence of a powerful and civilized nation,¹ which ascends, by a probable tradition, above forty centuries;² and which is able to verify a series of near two thousand years, by the perpetual testimony of accurate and contemporary historians.³ The annals of

¹ The original seat of the nation appears to have been in the north-west of China, in the provinces of Chensi and Chansi. Under the two first dynasties, the principal town was still a moveable camp; the villages were thinly scattered; more land was employed in pasture than in tillage, the exercise of hunting was ordained to clear the country from wild beasts; Petcheli (where Pekin stands) was a desert; and the southern provinces were peopled with Indian savages. The dynasty of the *Han* (before Christ 206) gave the empire its actual form and extent.

² The era of the Chinese monarchy has been variously fixed, from 2952 to 2132 years before Christ; and the year 2637 has been chosen for the lawful epoch, by the authority of the present emperor. The difference arises from the uncertain duration of the two first dynasties; and the vacant space that lies beyond them, as far as the real, or fabulous, times of Fohi, or Hoangti. Sematsien dates his authentic chronology from the year 841: the thirty-six eclipses of Confucius (thirty-one of which have been verified) were observed between the years 722 and 480 before Christ. The *historical period* of China does not ascend above the Greek Olympiads.

³ After several ages of anarchy and despotism, the dynasty of the *Han* (before Christ 206) was the era of the revival of learning. The fragments of ancient literature were restored; the characters were improved and fixed; and the future preservation of books was secured by the useful inventions of ink, paper, and the art of printing. Ninety-seven years before Christ, Sematsien published the first history of China. His labours were illustrated, and continued, by a series of one hundred and eighty historians. The substance of their works is still extant; and the most considerable of them are now deposited in the king of France's library.

China^b illustrate the state and revolutions of the pastoral tribes, which may still be distinguished by the vague appellation of Scythians, or Tartars; the vassals, the enemies, and sometimes the conquerors, of a great empire; whose policy has uniformly opposed the blind and impetuous valour of the barbarians of the North. From the mouth of the Danube to the sea of Japan, the whole longitude of Scythia is about one hundred and ten degrees, which, in that parallel, are equal to more than five thousand miles. The latitude of these extensive deserts cannot be so easily, or so accurately, measured; but, from the fortieth degree, which touches the wall of China, we may securely advance above a thousand miles to the northward, till our progress is stopped by the excessive cold of Siberia. In that dreary climate, instead of the animated picture of a Tartar camp, the smoke which issues from the earth, or rather from the snow, betrays the subterraneous dwellings of the Tongouses, and the Samoides: the want of horses and oxen is imperfectly supplied by the use of rein-deer, and of large dogs; and the conquerors of the earth insensibly degene-

^b China has been illustrated by the labours of the French; of the missionaries at Peking, and Messrs. Freret and de Guignes at Paris. The substance of the three preceding notes is extracted from the *Chou-king*, with the preface and notes of M. de Guignes, Paris, 1770. The *Tong-Kien-Kang-Mon*, translated by the P. de Mailla, under the name of *Hist. Generale de la Chine*, tom. i, p. xlix—cc. the *Memoires sur la Chine*, Paris, 1776, &c. tom. i, p. 1—323; tom. ii, p. 5—364; the *Histoire des Huns*, tom. i, p. 1—131; tom. v, p. 345—362; and the *Memoires de l'Academie des Inscriptions*, tom. x, p. 377—402; tom. xv, p. 495—564; tom. xviii, p. 178—295; tom. xxxvi, p. 164—238.

CHAP. rate into a race of deformed and diminutive
XXVI. savages, who tremble at the sound of arms.*

Original
seat of the
Huns.

Their con-
quests in
Seythia

The Huns, who under the reign of Valens threatened the empire of Rome, had been formidable, in a much earlier period, to the empire of China.^d Their ancient, perhaps their original, seat, was an extensive, though dry and barren, tract of country, immediately on the north side of the great wall. Their place is at present occupied by the forty-nine Hords or Banners of the Mongous, a pastoral nation, which consists of about two hundred thousand families.^e But the valour of the Huns had extended the narrow limits of their dominions; and their rustic chiefs, who assumed the appellation of *Tanjou*, gradually became the conquerors, and the sovereigns of a formidable empire. Towards the East, their victorious arms were stopped only by the ocean; and the tribes, which are thinly scattered between the Amoor and the extreme peninsula of Corea, adhered, with reluctance, to the standard of the Huns. On the West, near the head of the Irtysh, and in the valleys of Imaus, they found a more ample space, and more numerous enemies. One of the lieutenants of the *Tanjou* subdued in a single expedition twenty-six nations; the

* See the *Histoire Generale des Voyages*, tom. xviii, and the *Genealogical History*, vol. ii, p. 620—664.

^d M. des Guignes (tom. ii, p. 1—124) has given the original history of the ancient Hiong-nou, or Huns. The Chinese geography of their country, (tom. i, part ii, p. lv—lxiii), seems to comprise a part of their conquests.

^e See in Duhalde (tom. iv, p. 18—65) a circumstantial description, with a correct map, of the country of the Mongous.

Igours,^f distinguished above the Tartar race by the use of letters, were in the number of his vassals; and, by the strange connection of human events, the flight of one of those vagrant tribes recalled the victorious Parthians from the invasion of Syria.^g On the side of the North, the ocean was assigned as the limit of the power of the Huns. Without enemies to resist their progress, or witnesses to contradict their vanity, they might securely achieve a real, or imaginary, conquest of the frozen regions of Siberia. The *Northern sea* was fixed as the remote boundary of their empire. But the name of that sea, on whose shores the patriot Sovou embraced the life of a shepherd and an exile,^h may be transferred, with much more probability, to the Baikal, a capacious bason, above three hundred miles in length, which disdains the modest appellation of a lake,ⁱ and which actually communicates with the seas of the North, by the long course of the Angara, the Tonguska, and

^f The Igours, or Vigours, were divided into three branches; hunters, shepherds, and husbandmen; and the last class was despised by the two former. See Abulghazi, part ii, c. 7.

^g *Memoires de l'Academie des Inscriptions*, tom. xxv, p. 17—33. The comprehensive view of M. de Guignes has compared those distant events.

^h The fame of Sovou, or So-on, his merit, and singular adventures, are still celebrated in China. See the *Eloge de Monkden*, p. 20, and notes, p. 241—247; and *Memoires sur le Chine*, tom. iii, p. 317—360.

ⁱ See Isbrand Ives, in Harris's collection, vol. ii, p. 931; Bell's *Travels*, vol. i, p. 247—254; and Gmelin, in the *Hist. Generale des Voyages*, tom. xviii, p. 283—329. They all remark the vulgar opinion, that the *holy sea* grows angry and tempestuous, if any one presumes to call it a *lake*. This grammatical nicety often excites a dispute, between the absurd superstition of the mariners, and the absurd obstinacy of travellers.

CHAP.
XXVI.

the Jenissea. The submission of so many distant nations might flatter the pride of the Tanjou; but the valour of the Huns could be rewarded only by the enjoyment of the wealth and luxury of the empire of the South. In the third century before the Christian era, a wall of fifteen hundred miles in length was constructed, to defend the frontiers of China against the inroads of the Huns;^k but this stupendous work, which holds a conspicuous place in the map of the world, has never contributed to the safety of an unwarlike people. The cavalry of the Tanjou frequently consisted of two or three hundred thousand men, formidable by the matchless dexterity with which they managed their bows and their horses; by their hardy patience in supporting the inclemency of the weather; and by the incredible speed of their march, which was seldom checked by torrents, or precipices, by the deepest rivers, or by the most lofty mountains. They spread themselves at once over the face of the country; and their rapid impetuosity surprised, astonished, and disconcerted the grave and elaborate tactics of a Chinese army. The emperor Kaoti,^l a soldier of fortune, whose personal merit had raised him to the throne, marched against

Their wars
with the
Chinese,
ant.Christ,
201.

^k The construction of the wall of China is mentioned by Duhalbe, (tom. ii, p. 45), and de Guignes, (tom. ii, p. 59).

^l See the life of Lieou-pang, or Kaoti, in the *Hist. de la Chine*, published at Paris 1777, &c. tom. i, p. 442—522. This voluminous work is the translation (by the P. de Mailla) of the *Tong-Kien-Kang-Mon*, the celebrated abridgement of the great History of Semakouang (A.D. 1064) and his continuators.

the Huns with those veteran troops which had been trained in the civil wars of China. But he was soon surrounded by the barbarians: and after a siege of seven days, the monarch, hopeless of relief, was reduced to purchase his deliverance by an ignominious capitulation. The successors of Kaoti, whose lives were dedicated to the arts of peace, or the luxury of the palace, submitted to a more permanent disgrace. They too hastily confessed the insufficiency of arms and fortifications.—They were too easily convinced, that while the blazing signals announced on every side the approach of the Huns, the Chinese troops, who slept with the helmet on their head, and the cuirass on their back, were destroyed by the incessant labour of ineffectual marches.^m A regular payment of money, and silk, was stipulated as the condition of a temporary and precarious peace; and the wretched expedient of disguising a real tribute, under the names of a gift or a subsidy, was practised by the emperors of China, as well as by those of Rome.—But there still remained a more disgraceful article of tribute, which violated the sacred feelings of humanity and nature. The hardships of the savage life, which destroy in their infancy the children who are born with a less healthy and robust constitution, introduce a remarkable

CHAP.
XXVI.

^m See a free and ample memorial, presented by a Mandarin to the emperor Venti, (before Christ 180-157), in Dehalde, (tom. ii, p. 412-426); from a collection of state papers, marked with the red pencil by Kamhi himself, (p. 384-612). Another memorial from the minister of war (Kang-Mou, tom. ii, p. 555) supplies some curious circumstances of the manners of the Huns.

CHAP.
XXVI.

disproportion between the numbers of the two sexes. The Tartars are an ugly, and even deformed race; and, while they consider their own women as the instruments of domestic labour, their desires, or rather their appetites, are directed to the enjoyment of more elegant beauty. A select band of the fairest maidens of China was annually devoted to the rude embraces of the Huns;^a and the alliance of the haughty Tanjous was secured by their marriage with the genuine, or adopted, daughters of the imperial family, which vainly attempted to escape the sacrilegious pollution. The situation of these unhappy victims is described in the verses of a Chinese princess, who laments that she had been condemned by her parents to a distant exile, under a barbarian husband; who complains that sour milk was her only drink, raw flesh her only food, a tent her only palace; and who expresses, in a strain of pathetic simplicity, the natural wish that she were transformed into a bird, to fly back to her dear country; the object of her tender and perpetual regret.^o

Decline
and fall of
the Huns.

The conquest of China has been twice achieved by the pastoral tribes of the North: the forces of the Huns were not inferior to those of the Moguls, or of the Mantcheoux; and their ambition might entertain the most sanguine hopes of success. But their pride was hum-

^a A supply of women is mentioned as a customary article of treaty and tribute, (*Hist. de la Conquete de la Chine, par les Tartares Mantcheoux*; tom. i, p. 186, 187, with the note of the editor).

^o De Guignes, *Hist. des Huns*, tom. ii, p. 62.

bled, and their progress was checked, by the arms and policy of Vouti,^p the fifth emperor of the powerful dynasty of the Han. In his long reign of fifty-four years, the barbarians of the southern provinces submitted to the laws and manners of China: and the ancient limits of the monarchy were enlarged, from the great river of Kiang, to the port of Canton. Instead of confining himself to the timid operations of a defensive war, his lieutenants penetrated many hundred miles into the country of the Huns.— In those boundless deserts, where it is impossible to form magazines, and difficult to transport a sufficient supply of provisions, the armies of Vouti were repeatedly exposed to intolerable hardships: and, of one hundred and forty thousand soldiers, who marched against the barbarians, thirty thousand only returned in safety to the feet of their master. These losses, however, were compensated by splendid and decisive success. The Chinese generals improved the superiority which they derived from the temper of their arms, their chariots of war, and the service of their Tartar auxiliaries.— The camp of the Tanjou was surprised in the midst of sleep and intemperance: and, though the monarch of the Huns bravely cut his way through the ranks of the enemy, he left about fifteen thousand of his subjects on the field of battle. Yet this signal victory, which was preceded and followed by many bloody engagements, contributed much less to the destruc-

CHAP.
XXVI.

Ant.
Christ,
141-87.

^p See the reign of the emperor Vouti, in the Kang-Mou, tom. iii, p. 1, 98. His various and inconsistent character seems to be impartially drawn.

CHAP.
XXVI.

Ant.
Christ, 70.

tion of the power of the Huns, than the effectual policy which was employed to detach the tributary nations from their obedience. Intimidated by the arms, or allured by the promises, of Vouti and his successors, the most considerable tribes, both of the East and of the West, disclaimed the authority of the Tanjou. While some acknowledged themselves the allies or vassals of the empire, they all became the implacable enemies of the Huns: and the numbers of that haughty people, as soon as they were reduced to their native strength, might, perhaps, have been contained within the walls of one of the great and populous cities of China.^a The desertion of his subjects, and the perplexity of a civil war, at length compelled the Tanjou himself to renounce the dignity of an independent sovereign, and the freedom of a warlike and high-spirited nation. He was received at Sigan, the capital of the monarchy, by the troops, the Mandarins, and the emperor himself, with all the honours that could adorn and disguise the triumph of Chinese vanity.^f A magnificent palace was prepared for his reception; his place was assigned above all the princes of the royal family; and the patience of the barbarian king was exhausted by the ceremonies of a banquet, which consisted of eight

Ant.
Christ, 51.

^a This expression is used in the memorial to the emperor Venti, (Duchalde, tom. ii, p. 417). Without adopting the exaggerations of Marco Polo and Isaac Vossius, we may rationally allow for Pekin, two millions of inhabitants. The cities of the South, which contain the manufactures of China, are still more populous.

^f See the Kang-Mon, tom. iii, p. 150, and the subsequent events, under the proper years. This memorable festival is celebrated in the Eloge de Monkden, and explained in a note by the P. Gaubil, p. 89, 90.

courses of meat, and of nine solemn pieces of music. But he performed, on his knees, the duty of a respectful homage to the emperor of China; pronounced, in his own name, and in the name of his successors, a perpetual oath of fidelity; and gratefully accepted a seal, which was bestowed as the emblem of his regal dependance. After this humiliating submission, the Tanjous sometimes departed from their allegiance, and seized the favourable moments of war and rapine; but the monarchy of the Huns gradually declined, till it was broken, by civil dissention, into two hostile and separate kingdoms. One of the princes of the nation was urged, by fear and ambition, to retire towards the South with eight hords, which composed between forty and fifty thousand families. He obtained, with the title of Tanjou, a convenient territory on the verge of the Chinese provinces; and his constant attachment to the service of the empire was secured by weakness, and the desire of revenge. From the time of this fatal schism, the Huns of the North continued to languish about fifty years; till they were oppressed on every side by their foreign and domestic enemies. The proud inscription^s of a column, erected on a lofty mountain, announced to posterity, that a Chinese army had marched seven hundred miles into the heart of their

CHAP.
XXVI.

A. D. 48.

^s This inscription was composed on the spot by Pankou, President of the Tribunal of History, (Kang-Mou, tom, iii, p. 392). Similar monuments have been discovered in many parts of Tartary, (*Histoire des Huns*, tom. ii, p. 122).

CHAP. country. The Sienpi[†], a tribe of Oriental Tar-
 XXVI. tars, retaliated the injuries which they had for-

 A. D. 93. mously, after a reign of thirteen hundred years,
 was utterly destroyed before the end of the first
 century of the Christian era.[‡]

Their emi-
 grations,
 A. D. 100,
 &c.

The fate of the vanquished Huns was diver-
 sified by the various influence of character and
 situation.[§] Above one hundred thousand per-
 sons, the poorest, indeed, and the most pusilla-
 nimous, of the people, were contented to re-
 main in their native country, to renounce their
 peculiar name and origin, and to mingle with
 the victorious nation of the Sienpi. Fifty-eight
 hords, about two hundred thousand men, am-
 bitious of a more honourable servitude, retired
 towards the South; implored the protection of
 the emperors of China; and were permitted to
 inhabit, and to guard, the extreme frontiers of
 the province of Chansi and the territory of Or-
 tous. But the most warlike and powerful
 tribes of the Huns maintained, in their adverse
 fortune, the undaunted spirit of their ancestors.
 The Western world was open to their valour;
 and they resolved, under the conduct of their
 hereditary chieftains, to discover and subdue
 some remote country, which was still inacces-
 sible to the arms of the Sienpi, and to the laws

[†] M. de Guignes (tom. i, p. 189) has inserted a short account of the Sienpi.

[‡] The era of the Huns is placed, by the Chinese, 1210 years before Christ. But the series of their kings does not commence till the year 230. (Hist. des Huns, tom. ii, p. 21, 123.)

[§] The various accidents of the downfall and flight of the Huns are related in the Kang-Mon, tom. iii, p. 88, 91, 95, 139, &c. The small numbers of each hord may be ascribed to their loses and divisions.

of China.^y The course of their emigration soon carried them beyond the mountains of Imaus, and the limits of the Chinese geography; but we are able to distinguish the two great divisions of these formidable exiles, which directed their march towards the Oxus, and towards the Volga. The first of these colonies established their dominion in the fruitful and extensive plains of Sogdiana, on the eastern side of the Caspian; where they preserved the name of Huns, with the epithet of Euthalites, or Nepthalites. Their manners were softened, and even their features were insensibly improved, by the mildness of the climate, and their long residence in a flourishing province,^z which might still retain a faint impression of the arts of Greece.^a The *white* Huns, a name which they derived from the change of their complexions, soon abandoned the pastoral life of Scythia.—Gorgo, which, under the appellation of Carizme, has since enjoyed a temporary splendour,

CHAP.
XXVI.

The white
Huns of
Sogdiana.

^y M. de Guignes has skillfully traced the footsteps of the Huns through the vast deserts of Tartary, (tom. ii, p. 123, 237, &c. 325, &c.)

^z Mohammed, Sultan of Carizme, reigned in Sogdiana, when it was invaded (A. D. 1218) by Zingis and his moguls. The Oriental historians (see d'Herbelot, Petit de la Croix, &c. celebrate the populous cities which he ruined, and the fruitful country which he desolated.—In the next century, the same provinces of Chorasmia and Mawaralnahr were described by Abulfeda, (Hudson, Geograph. Minor, tom. iii). Their actual misery may be seen in the Genealogical History of the Tartars, p. 423-469.

^a Justin (xli, 6) has left a short abridgement of the Greek kings of Bactriana. To their industry I should ascribe the new and extraordinary trade, which transported the merchandizes of India into Europe, by the Oxus, the Caspian, the Cyrus, the Phasis, and the Euxine.—The other ways, both of the land and sea, were possessed by the Seleucides and the Ptolemies. (See l'Esprit des Loix, l. xxi).

CHAP.
XXVI.

was the residence of the king, who exercised a legal authority over an obedient people. Their luxury was maintained by the labour of the Sogdians ; and the only vestige of their ancient barbarism, was the custom which obliged all the companions, perhaps to the number of twenty, who had shared the liberality of a wealthy lord, to be buried alive in the same grave.^b The vicinity of the Huns to the provinces of Persia, involved them in frequent and bloody contests with the power of that monarchy.— But they respected, in peace, the faith of treaties ; in war, the dictates of humanity ; and their memorable victory over Peroses, or Firuz, displayed the moderation, as well as the valour, of the barbarians. The *second* division of their countrymen, the Huns, who gradually advanced towards the north-west, were exercised by the hardships of a colder climate, and a more laborious march. Necessity compelled them to exchange the silks of China, for the furs of Siberia ; the imperfect rudiments of civilized life were obliterated ; and the native fierceness of the Huns was exasperated by their intercourse with the savage tribes, who were compared, with some propriety, to the wild beasts of the desert. Their independent spirit soon rejected the hereditary succession of the Tanjous ; and while each hord was governed by its peculiar Mursa, their tumultuary council directed the public measures of the whole nation. As late as the thirteenth century, their

The Huns
of the
Volga.

^b Procopius de Bell. Persico, i. i, c. 3, p. 9.

transient residence on the eastern banks of the Volga, was attested by the name of Great Hungary.^c In the winter, they descended with their flocks and herds towards the mouth of that mighty river; and their summer excursions reached as high as the latitude of Saratoff, or perhaps the conflux of the Kama.—Such at least were the recent limits of the black Calmucks,^d who remained about a century under the protection of Russia; and who have since returned to their native seats on the frontiers of the Chinese empire. The march, and the return, of those wandering Tartars, whose united camp consists of fifty thousand tents or families, illustrate the distant emigrations of the ancient Huns.^e

CHAP.
XXVI.

It is impossible to fill the dark interval of time, which elapsed, after the Huns of the Volga were lost in the eyes of the Chinese; and before they shewed themselves to those of the Romans. There is some reason, however, to apprehend, that the same force which had driven them from their native seats, still continued to impel their march towards the fron-

Their conquest of the Alani.

^c In the thirteenth century, the monk Rubruquis (who traversed the immense plain of Kipzak, in his journey to the court of the Great Khan) observed the remarkable name of *Hungary*, with the traces of a common language and origin (*Hist. des Voyages*, tom. vii, p. 269.)

^d Bell, vol. i. p. 29-34), and the editors of the *Genealogical History*, (p. 559), have described the Calmucks of the Volga in the beginning of the present century.

^e This great transmigration of 300,000 Calmucks, or Torgouts, happened in the year 1771. The original narrative of Kien-long, the reigning emperor of China, which was intended for the inscription of a column, has been translated by the missionaries of Pekin (*Memoire sur la Chine*, tom. i, p. 401-418). The emperor affects the smooth and specious language of the Son of Heaven, and the Father of his people.

CHAP.
XXVI.

tiers of Europe. The power of the Sienpi, their implacable enemies, which extended above three thousand miles from east to west,^f must have gradually oppressed them by the weight and terror of a formidable neighbourhood: and the flight of the tribes of Scythia would inevitably tend to increase the strength, or to contract the territories, of the Huns.—The harsh and obscure appellations of those tribes would offend the ear, without informing the understanding, of the reader; but I cannot suppress the very natural suspicion, *that* the Huns of the North derived a considerable reinforcement from the ruin of the dynasty of the South, which, in the course of the third century, submitted to the dominion of China; *that* the bravest warriors marched away in search of their free and adventurous countrymen; *and* that, as they had been divided by prosperity, they were easily reunited by the common hardships of their adverse fortune.^g The Huns, with their flocks and herds, their wives and children, their dependants and allies, were transported to the west of the Volga, and they bold-

^f The Kang-Mou (tom. iii, p. 447) ascribes to their conquests a space of 14,000 *lis*. According to the present standard, 200 *lis* (or more accurately 193) are equal to one degree of latitude; and one English mile consequently exceeds three miles of China. But there are strong reasons to believe, that the ancient *li* scarcely equalled one-half of the modern. See the elaborate researches of M. d'Anville, a geographer, who is not a stranger in any age, or climate, of the globe, (Mémoires de l'Acad. tom. ii, p. 125-502. Mesures Itinéraires, p. 154-167).

^g See the Histoire des Huns, tom. ii, p. 125-144. The subsequent history (p. 145-277) of three or four Hunnic dynasties evidently proves, that their martial spirit was not impaired by a long residence in China.

ly advanced to invade the country of the Alani, a pastoral people who occupied, or wasted, an extensive tract of the deserts of Scythia. The plains between the Volga and the Tanais were covered with the tents of the Alani, but their name and manners were diffused over the wide extent of their conquests; and the painted tribes of the Agathyrsi and Geloni were confounded among their vassals. Towards the North, they penetrated into the frozen regions of Siberia, among the savages who were accustomed, in their rage or hunger, to the taste of human flesh: and their southern inroads were pushed as far as the confines of Persia and India. The mixture of Sarmatic and German blood had contributed to improve the features of the Alani, to whiten their swarthy complexions, and to tinge their hair with a yellowish cast, which is seldom found in the Tartar race. They were less deformed in their persons, less brutish in their manners, than the Huns; but they did not yield to those formidable barbarians in their martial and independent spirit; in the love of freedom, which rejected even the use of domestic slaves; and in the love of arms, which considered war and rapine as the pleasure and the glory of mankind. A naked cimiter, fixed in the ground, was the only object of their religious worship; the scalps of their enemies formed the costly trappings of their horses; and they viewed, with pity and contempt, the pusillanimous warriors, who patiently expected the infirmities of age,

CHAP.
XXVI.

and the tortures of lingering disease.^b On the banks of the Tanais, the military power of the Huns and the Alani encountered each other with equal valour, but with unequal success. The Huns prevailed in the bloody contest: the king of the Alani was slain; and the remains of the vanquished nation were dispersed by the ordinary alternative of flight or submission.¹—A colony of exiles found a secure refuge in the mountains of Caucasus, between the Euxine and the Caspian; where they still preserve their name and their independence. Another colony advanced, with more intrepid courage, towards the shores of the Baltic; associated themselves with the Northern tribes of Germany; and shared the spoil of the Roman provinces of Gaul and Spain. But the greatest part of the nation of the Alani embraced the offers of an honourable and advantageous union: and the Huns, who esteemed the valour of their less fortunate enemies, proceeded, with an increase of numbers and confidence, to invade the limits of the Gothic empire.

Their victories over the Goths, A. D. 375.

The great Hermanric, whose dominions extended from the Baltic to the Euxine, enjoyed, in the full maturity of age and reputation, the fruit of his victories, when he was alarmed by the formidable approach of an host of unknown

^b Utque hominibus quietis et placidis otium est voluptabile, ita illos pericula juvant et bella. Judicator ibi beatus qui in prælio profuderit animam: senescentes etiam et fortuitis mortibus mundo digressos, ut degeneres et ignavos conviciis arociibus insectantur. We must think highly of the conquerors of such men.

¹ On the subject of the Alani, see Ammianns, (xxxii, 2); Jornandes, (de Rebus Geticis, c. 21); M. de Guignes, (Hist. des Huns, tom. ii, p. 279), and the Genealogical History of the Tartars, (tom. ii, p. 617).

enemies,^k on whom his barbarous subjects might, without injustice, bestow the epithet of barbarians. The numbers, the strength, the rapid motions, and the implacable cruelty of the Huns, were felt, and dreaded, and magnified by the astonished Goths; who beheld their fields and villages consumed with flames, and deluged with indiscriminate slaughter. To these real terrors, they added, the surprise and abhorrence which were excited by the shrill voice, the uncouth gestures, and the strange deformity, of the Huns. These savages of Scythia were compared (and the picture had some resemblance) to the animals who walked very awkwardly on two legs; and to the misshapen figures, the *Termini*, which were often placed on the bridges of antiquity. They were distinguished from the rest of the human species by their broad shoulders, flat noses, and small black eyes, deeply buried in the head; and as they were almost destitute of beards, they never enjoyed either the manly graces of youth, or the venerable aspect of age.^l A fabulous origin was as-

^k As we are possessed of the authentic history of the Huns, it would be impertinent to repeat, or to refute, the fables, which misrepresent their origin and progress, their passage of the mud or water of the Mætis, in pursuit of an ox or stag, les Indes qu'ils avoient decouvertes, &c. (Zosimus, l. iv, p. 224; Sozomen, l. vi, c. 37; Procopius Hist. Miscell. c. 5; Jornandes, c. 24; Grandeur et Decadence, &c. des Romains, c. 17).

^l Prodigiosæ formæ, et pandi; ut bipedes existimes bestias; vel quales in commarginandis pontibus, effigiati stipites dolantur incompti. Ammian. xxxi, l. Jornandes (c. 24) draws a strong caricature of a Calmuck face. Species pavendâ nigredine.....quædam deformis effa, non facies; habensque magis puncta quam lumina. See Buffon, Hist. Naturelle, tom. iii, p. 380.

CHAP.
XXVI.

signed worthy of their form and manners; that the witches of Scythia, who, for their foul and deadly practices, had been driven from society, had copulated in the desert with infernal spirits; and that the Huns were the offspring of this execrable conjunction.^m The tale, so full of horror and absurdity, was greedily embraced by the credulous hatred of the Goths; but, while it gratified their hatred, it increased their fear; since the posterity of demons and witches might be supposed to inherit some share of the preternatural powers, as well as of the malignant temper, of their parents. Against these enemies, Hermanric prepared to exert the united forces of the Gothic state; but he soon discovered that his vassal tribes, provoked by oppression, were much more inclined to second than to repel the invasion of the Huns. One of the chiefs of the Roxolaniⁿ had formerly deserted the standard of Hermanric, and the cruel tyrant had condemned the innocent wife of the traitor to be torn asunder by wild horses. The brothers of that unfortunate woman seized the favourable moment of revenge. The aged king of the Goths languished some time after the dangerous wound which he received from their daggers: but the conduct of the war was retarded by his infirmi-

^m This execrable origin, which Jornandes (c. 24) describes with the rancour of a Goth, might be originally derived from a more pleasing fable of the Greeks, (Herodot. l. iv, c. 9, &c.)

ⁿ Roxolani may be the fathers of the *Росы*, the *Russians*, (d'Anville. *Empire de Russie*, p. 1—10), whose residence (A. D. 862) about Novogrod Veliki cannot be very remote from that which the Geographer of Ravenna (i, 12; iv, 4, 46; v. 28, 30) assigns to the Roxolani (A. D. 886)

ties; and the public councils of the nation were distracted by a spirit of jealousy and discord. His death, which has been imputed to his own despair, left the reins of government in the hands of Withimer, who, with the doubtful aid of some Scythian mercenaries, maintained the unequal contest against the arms of the Huns and the Alani, till he was defeated and slain in a decisive battle. The Ostrogoths submitted to their fate: and the royal race of the Amali will hereafter be found among the subjects of the haughty Attila. But the person of Witheric, the infant king, was saved by the diligence of Alatheus and Saphrax, two warriors of approved valour and fidelity; who, by cautious marches, conducted the independent remains of the nation of the Ostrogoths towards the Danastus, or Niester: a considerable river, which now separates the Turkish dominions from the empire of Russia. On the banks of the Niester, the prudent Athanaric, more attentive to his own than to the general safety, had fixed the camp of the Visigoths; with the firm resolution of opposing the victorious barbarians, whom he thought it less advisable to provoke. The ordinary speed of the Huns was checked by the weight of baggage, and the encumbrance of captives; but their military skill deceived, and almost destroyed, the army of Athanaric. While the judge of the Visigoths defended the banks of the Niester, he was encompassed and attacked by a numerous detachment of cavalry, who, by the light of the moon, had passed the river

CHAP.
XXVI.

in a fordable place; and it was not without the utmost efforts of courage and conduct, that he was able to effect his retreat towards the hilly country. The undaunted general had already formed a new and judicious plan of defensive war; and the strong lines, which he was preparing to construct between the mountains, the Pruth and the Danube, would have secured the extensive and fertile territory that bears the modern name of Walachia, from the destructive inroads of the Huns.^o But the hopes and measures of the judge of the Visigoths were soon disappointed, by the trembling impatience of his dismayed countrymen; who were persuaded by their fears, that the interposition of the Danube was the only barrier that could save them from the rapid pursuit, and invincible valour, of the barbarians of Scythia. Under the command of Fritigern and Alavivus,^p the body of the nation hastily advanced to the banks of the great river, and implored the protection of the Roman emperor of the east. Athanaric himself, still anxious to avoid the guilt of perjury, retired with a band of faithful followers, into the mountainous country of Cauca land; which appears to have been guarded, and al-

^o The text of Ammianus seems to be imperfect or corrupt; but the nature of the ground explains, and almost defines, the Gothic rampart. *Memoires de l'Academie, &c.* tom. xxviii, p. 444—462.

^p M. de Buat (*Hist. des Peuples de l'Europe*, tom. vi, p. 407) has conceived a strange idea, that Alavivus was the same person as Ulphilas the Gothic bishop: and that Ulphilas, the grandson of a Cappadocian captive, became a temporal prince of the Goths.

most concealed, by the impenetrable forests of Transylvania.⁹

CHAP.
XXVI.

After Valens had terminated the Gothic war with some appearance of glory and success, he made a progress through his dominions of Asia, and at length fixed his residence in the capital of Syria. The five years^r which he spent at Antioch were employed to watch, from a secure distance, the hostile designs of the Persian monarch; to check the depredations of the Saracens and Isaurians;^s to enforce, by arguments more prevalent than those of reason and eloquence, the belief of the Arian theology; and to satisfy his anxious suspicions by the promiscuous execution of the innocent and the guilty. But the attention of the emperor was most seriously engaged, by the important intelligence which he received from the civil and military officers who were intrusted with the defence of the Danube. He was informed, that the north was agitated by a furious tempest; that the irruption of the Huns, an unknown and monstrous race of savages, had subverted the power of the Goths; and that the suppliant multitudes of that warlike nation, whose pride was now humbled in the dust, covered a space of many miles along the banks of the river. With

//////////
The Goths
implore
the pro-
tection of
Valens,
A. D. 376.

⁹ Ammianus, (xxxi, 3), and Jornandes, (*de Rebus Geticis*, c. 24), describe the subversion of the Gothic empire by the Huns.

^r The chronology of Ammianus is obscure and imperfect. Tillemont has laboured to clear and settle the *Annals of Valens*.

^s Zosimus, l. iv, p. 223; Sozomen, l. vi, c. 38. The Isaurians, each winter, infested the roads of Asia Minor, as far as the neighbourhood of Constantinople. Basil, *Epist. eel. apud Tillemont, Hist. des Empereurs*, tom. v, p. 196.

CHAP.
XXVI.
.....

outstretched arms, and pathetic lamentations, they loudly deplored their past misfortunes and their present danger; acknowledged, that their only hope of safety was in the clemency of the Roman government; and most solemnly protested, that if the gracious liberality of the emperor would permit them to cultivate the waste lands of Thrace, they should ever hold themselves bound, by the strongest obligations of duty and gratitude, to obey the laws, and to guard the limits of the republic. These assurances were confirmed by the ambassadors of the Goths, who impatiently expected, from the mouth of Valens, an answer that must finally determine the fate of their unhappy countrymen. The emperor of the East was no longer guided by the wisdom and authority of his elder brother, whose death happened towards the end of the preceeding year; and as the distressful situation of the Goths required an instant and peremptory decision, he was deprived of the favourite resource of feeble and timid minds; who consider the use of dilatory and ambiguous measures as the most admirable efforts of consummate prudence. As long as the same passions and interests subsist among mankind, the questions of war and peace, of justice and policy, which were debated in the councils of antiquity, will frequently present themselves as the subject of modern deliberation. But the most experienced statesman of Europe has never been summoned to consider the propriety, or the danger, of admitting, or rejecting, an innumerable multitude of barbarians, who are

A. D. 375.
Nov. 17.

driven by despair and hunger to solicit a settlement on the territories of a civilized nation. When that important proposition, so essentially connected with the public safety, was referred to the ministers of Valens, they were perplexed and divided; but they soon acquiesced in the flattering sentiment which seemed the most favourable to the pride, the indolence, and the avarice of their sovereign. The slaves, who were decorated with the titles of prefects and generals, dissembled or disregarded the terrors of this national emigration; so extremely different from the partial and accidental colonies, which had been received on the extreme limits of the empire. But they applauded the liberality of fortune, which had conducted, from the most distant countries of the globe, a numerous and invincible army of strangers, to defend the throne of Valens; who might now add to the royal treasures, the immense sums of gold supplied by the provincials to compensate their annual proportion of recruits. The prayers of the Goths were granted, and their service was accepted by the imperial court: and orders were immediately despatched to the civil and military governors of the Thracian diocese, to make the necessary preparations for the passage and subsistence of a great people, till a proper and sufficient territory could be allotted for their future residence. The liberality of the emperor was accompanied, however, with two harsh and rigorous conditions, which prudence might justify on the side of the Romans; but which distress alone could extort from the indignant

CHAP.
XXVI.

Goths. Before they passed the Danube, they were required to deliver their arms: and it was insisted, that their children should be taken from them, and dispersed through the provinces of Asia; where they might be civilized by the arts of education, and serve as hostages to secure the fidelity of their parents.

They are transported over the Danube into the Roman empire.

During this suspense of a doubtful and distant negotiation, the impatient Goths made some rash attempts to pass the Danube, without the permission of the government, whose protection they had implored. Their motions were strictly observed by the vigilance of the troops which were stationed along the river; and their foremost detachments were defeated with considerable slaughter: yet such were the timid councils of the reign of Valens, that the brave officers who had served their country, in the execution of their duty, were punished by the loss of their employments, and narrowly escaped the loss of their heads. The imperial mandate was at length received for transporting over the Danube the whole body of the Gothic nation;[†] but the execution of this order was a task of labour and difficulty. The stream of the Danube, which in those parts is above a mile broad,[‡] had been swelled by incessant

[†] The passage of the Danube is exposed by Ammianus, (xxxii., 3, 4); Zozimus, (l. iv, p. 223, 224); Eunapius in Excerpt. Legat. (p. 19, 20), and Jornandes, (c. 25, 26). Ammianus declares, (c. 5), that he means only, *ipas rerum digerere summitatis*. But he often takes a false measure of their importance; and his superfluous prolixity is disagreeably balanced by his unseasonable brevity.

[‡] Chishull, a curious traveller, has remarked the breadth of the Danube,

rains; and, in this tumultuous passage, many were swept away, and drowned, by the rapid violence of the current. A large fleet of vessels, of boats, and of canoes, was provided: many days and nights they passed and repassed with indefatigable toil; and the most strenuous diligence was exerted by the officers of Valens, that not a single barbarian, of those who were reserved to subvert the foundations of Rome, should be left on the opposite shore. It was thought expedient that an accurate account should be taken of their numbers; but the persons who were employed soon desisted, with amazement and dismay, from the prosecution of the endless and impracticable task; and the principal historian of the age most seriously affirms, that the prodigious armies of Darius and Xerxes, which had so long been considered as the fables of vain and credulous antiquity, were now justified, in the eyes of mankind, by the evidence of fact and experience. A probable testimony has fixed the number of the Gothic warriors at two hundred thousand men; and if we can venture to add the just proportion of women, of children, and of slaves, the whole mass of people which composed this formidable emigration, must have amounted to

CHAP.
XXVI
.....

Danube, which he passed to the south of Bucharest, near the conflux of the Argish, (p. 77). He admires the beauty and spontaneous plenty of Mæsia, or Bulgaria.

* Quem si scire velit, Libyci velit æquoris idem

Scire quam multæ Zephyro trudentur harenæ.

Ammianus has inserted, in his prose, these lines of Virgil, (*Georgic*, l. ii), originally designed by the poet to express the impossibility of numbering the different sort of vines. See *Plin. Hist. Natur.* l. xiv.

CHAP.
XXVI.

near a million of persons, of both sexes, and of all ages. The children of the Goths, those at least of a distinguished rank, were separated from the multitude. They were conducted, without delay, to the distant seats assigned for their residence and education; and as the numerous train of hostages or captives passed through the cities, their gay and splendid apparel, their robust and martial figure, excited the surprise and envy of the provincials. But the stipulation, the most offensive to the Goths, and the most important to the Romans, was shamefully eluded. The barbarians, who considered their arms as the ensigns of honour, and the pledges of safety, were disposed to offer a price, which the lust or avarice of the imperial officers was easily tempted to accept.— To preserve their arms, the haughty warriors consented, with some reluctance, to prostitute their wives or their daughters; the charms of a beauteous maid, or a comely boy, secured the connivance of the inspectors; who sometimes cast an eye of covetousness on the fringed carpets and linen garments of their new allies,^y or who sacrificed their duty to the mean consideration of filling their farms with cattle, and their houses with slaves. The Goths, with arms in their hands, were permitted to enter the boats; and when their strength was collected on the other side of the river, the immense camp which

^y Eunapius and Zosimus curiously specify these articles of Gothic wealth and luxury. Yet it must be presumed, that they were the manufactures of the provinces, which the barbarians had acquired as the spoils of war, or as the gifts or merchandize, of peace.

was spread over the plains and the hills of the Lower Mæsia, assumed a threatening and even hostile aspect. The leaders of the Ostrogoths, Alatheus and Saphrax, the guardians of their infant king, appeared soon afterwards on the northern banks of the Danube; and immediately despatched their ambassadors to the court of Antioch, to solicit, with the same professions of allegiance and gratitude, the same favour which had been granted to the suppliant Visigoths. The absolute refusal of Valens suspended their progress, and discovered the repentance, the suspicions, and the fears of the imperial council.

An undisciplined and unsettled nation of barbarians required the firmest temper, and the most dexterous management. The daily subsistence of near a million of extraordinary subjects could be supplied only by constant and skilful diligence, and might continually be interrupted by mistake or accident. The insolence, or the indignation, of the Goths, if they conceived themselves to be the objects, either of fear, or of contempt, might urge them to the most desperate extremities; and the fortune of the state seemed to depend on the prudence, as well as the integrity, of the generals of Valens. At this important crisis, the military government of Thrace was exercised by Lupicinus and Maximus, in whose venal minds the slightest hope of private emolument outweighed every consideration of public advantage; and whose guilt was only alleviated by their incapacity of discerning the pernicious effects of their rash

CHAP.
XXVI.

Their distress and discontent.

CHAP.
XXVI.

and criminal administration. Instead of obeying the orders of their sovereign, and satisfying, with decent liberality, the demands of the Goths, they levied an ungenerous and oppressive tax on the wants of the hungry barbarians. The vilest food was sold at an extravagant price; and, in the room of wholesome and substantial provisions, the markets were filled with the flesh of dogs, and of unclean animals, who had died of disease. To obtain the valuable acquisition of a pound of bread, the Goths resigned the possession of an expensive, though serviceable, slave; and a small quantity of meat was greedily purchased with ten pounds of a precious, but useless metal.² When their property was exhausted, they continued this necessary traffic by the sale of their sons and daughters; and notwithstanding the love of freedom, which animated every Gothic breast, they submitted to the humiliating maxim, that it was better for their children to be maintained in a servile condition, than to perish in a state of wretched and helpless independence. The most lively resentment is excited by the tyranny of pretended benefactors, who sternly exact the debt of gratitude which they have cancelled by subsequent injuries: a spirit of

² *Decem libras*; the word *silver* must be understood. Jornandes betrays the passions and prejudices of a Goth. The servile Greeks, Eusebius and Zosimus, disguise the Roman oppression, and execrate the perfidy of the barbarians. Ammianus, a patriot historian, slightly and reluctantly touches on the odious subject. Jerom, who wrote almost on the spot, is fair, though concise. *Par avaritiam Maximi ducis, ad rebellionem fame coacti sunt*, (in Chron.)

discontent insensibly arose in the camp of the barbarians, who pleaded, without success, the merit of their patient and dutiful behaviour; and loudly complained of the inhospitable treatment which they had received from their new allies. They beheld around them the wealth and plenty of a fertile province, in the midst of which they suffered the intolerable hardships of artificial famine. But the means of relief, and even of revenge, were in their hands; since the rapaciousness of their tyrants had left, to an injured people, the possession and the use of arms. The clamours of a multitude, untaught to disguise their sentiments, announced the first symptoms of resistance, and alarmed the timid and guilty minds of Lupicinus and Maximus. Those crafty ministers, who substituted the cunning of temporary expedients to the wise and salutary councils of general policy, attempted to remove the Goths from their dangerous station on the frontiers of the empire; and to disperse them in separate quarters of cantonment, through the interior provinces. As they were conscious how ill they had deserved the respect, or confidence, of the barbarians, they diligently collected from every side, a military force, that might urge the tardy and reluctant march of a people, who had not yet renounced the title, or the duties, of Roman subjects. But the generals of Valens, while their attention was solely directed to the discontented Visigoths, imprudently disarmed the ships and the fortifications which constit-

CHAP.
XXVI.

ed the defence of the Danube. The fatal oversight was observed, and improved, by Alatheus and Saphrax, who anxiously watched the favourable moment of escaping from the pursuit of the Huns. By the help of such rafts and vessels as could be hastily procured, the leaders of the Ostrogoths transported, without opposition, their king and their army; and boldly fixed an hostile and independent camp on the territories of the empire.^a

Revolt of
the Goths,
in Mæsia,
and their
first vic-
tories.

Under the name of judges, Alavivus and Fritigern were the leaders of the Visigoths in peace and war: and the authority which they derived from their birth, was ratified by the free consent of the nation. In a season of tranquillity, their power might have been equal, as well as their rank; but, as soon as their countrymen were exasperated by hunger and oppression, the superior abilities of Fritigern assumed the military command, which he was qualified to exercise for the public welfare. He restrained the impatient spirit of the Visigoths, till the injuries and the insults of their tyrants should justify their resistance in the opinion of mankind: but he was not disposed to sacrifice any solid advantages for the empty praise of justice and moderation. Sensible of the benefits which would result from the union of the Gothic powers under the same standard, he secretly cultivated the friendship of the Ostrogoths; and while he professed an implicit obedience to the orders of the Roman generals, he

^a Ammianus, xxxi, 4, 5.

proceeded by slow marches towards Marcianopolis, the capital of the Lower Mæsia, about seventy miles from the banks of the Danube.

On that fatal spot, the flames of discord and mutual hatred burst forth into a dreadful conflagration. Lupicinus had invited the Gothic chiefs to a splendid entertainment; and their martial train remained under arms at the entrance of the palace. But the gates of the city were strictly guarded, and the barbarians were sternly excluded from the use of a plentiful market, to which they asserted their equal claim of subjects and allies. Their humble prayers were rejected with insolence and derision; and as their patience was now exhausted, the townsmen, the soldiers, and the Goths, were soon involved in a conflict of passionate altercation and angry reproaches. A blow was imprudently given; a sword was hastily drawn; and the first blood that was spilt in this accidental quarrel, became the signal of a long and destructive war. In the midst of noise and brutal intemperance, Lupicinus was informed, by a secret messenger, that many of his soldiers were slain, and despoiled of their arms; and as he was already inflamed by wine, and oppressed by sleep, he issued a rash command, that their death should be revenged by the massacre of the guards of Fritigern and Alavivus. The clamorous shouts and dying groans apprized Fritigern of his extreme danger: and, as he possessed the calm and intrepid

CHAP.
XXVI.

The white
Huns of
Sogdiana.

spirit of a hero, he saw that he was lost if he allowed a moment of deliberation to the man who had so deeply injured him. "A trifling dispute," said the Gothic leader, with a firm but gentle tone of voice, "appears to have arisen between the two nations; but it may be productive of the most dangerous consequences, unless the tumult is immediately pacified by the assurance of our safety, and the authority of our presence." At these words, Fritigern and his companions drew their swords, opened their passage through the unresisting crowd, which filled the palace, the streets, and the gates, of Marcianopolis, and, mounting their horses, hastily vanished from the eyes of the astonished Romans. The generals of the Goths were saluted by the fierce and joyful acclamations of the camp; war was instantly resolved, and the resolution was executed without delay: the banners of the nation were displayed according to the custom of their ancestors; and the air resounded with the harsh and mournful music of the barbarian trumpet.^b The weak and guilty Lupicinus, who had dared to provoke, who had neglected to destroy, and who still presumed to despise, his formidable enemy, marched against the

^b *Vexillis de more sublatis, auditisque triste, sonantibus classicis.*—Amnian, xxxi, 5. These are the *rauca cornua* of Claudian, (in Rufin, ii, 57), the large horns of the *Uri*, or wild bull; such as have been more recently used by the Swiss Cantons of Uri and Underwald.—(Simler de Republicâ Helvet. l. ii, p. 201, edit. Fuselin. Tigur. 1734). The military horn is finely, though perhaps casually, introduced in an original narrative of the battle of Nancy, (A. D. 1477.) "Attendant le combat le dit cor fut corne par trois fois, tant que le vent du souffleur pouvoit durer: ce qui esbahit fort Monsieur de Bourgoigne; car déjà a Morat l'avoit ouy." (See the Pieces Justificatives in the 4to edition of Philippe de Comines, tom. iii, p. 493.)

Goths, at the head of such a military force as could be collected on this sudden emergency. The barbarians expected his approach about nine miles from Marcianopolis; and on this occasion the talents of the general were found to be of more prevailing efficacy than the weapons and discipline of the troops. The valour of the Goths was so ably directed by the genius of Fritigern, that they broke, by a close and vigorous attack, the ranks of the Roman legions. Lupicinus left his arms and standards, his tribunes and his bravest soldiers, on the field of battle; and their useless courage served only to protect the ignominious flight of their leader. "That successful day put an end to the distress of the barbarians, and the security of the Romans: from that day, the Goths, renouncing the precarious condition of strangers and exiles, assumed the character of citizens and masters, claimed an absolute dominion over the possessors of land, and held, in their own right, the northern provinces of the empire, which are bounded by the Danube." Such are the words of the Gothic historian,^c who celebrates, with rude eloquence, the glory of his countrymen. But the dominion of the barbarians was exercised only for the purposes of rapine and destruction.—As they had been deprived, by the ministers of the emperor, of the common benefits of nature, and the fair intercourse of social life, they re-

CHAP.
XXVI.

^c Jornandes de Rebus Geticis, c. 26, p. 648, edit. Grot. These *splendidi panni* (they are comparatively such) are undoubtedly transcribed from the larger histories of Priscus, Abkavius, or Cassiodorus.

CHAP. XXXVI. They penetrate into Thrace. taliated the injustice on the subjects of the empire ; and the crimes of Lupicinus were expiated by the ruin of the peaceful husbandmen of Thrace, the conflagration of their villages, and the massacre, or captivity, of their innocent families. The report of the Gothic victory was soon diffused over the adjacent country ; and while it filled the minds of the Romans with terror and dismay, their own hasty imprudence contributed to increase the forces of Fritigern, and the calamities of the province. Some time before the great emigration, a numerous body of Goths, under the command of Suerid and Colias, had been received into the protection and service of the empire.^d They were encamped under the walls of Hadrianople : but the ministers of Valens were anxious to remove them beyond the Hellespont, at a distance from the dangerous temptations which might so easily be communicated by the neighbourhood, and the success, of their countrymen. The respectful submission with which they yielded to the order of their march, might be considered as a proof of their fidelity ; and their moderate request of a sufficient allowance of provisions, and of a delay of only two days, was expressed in the most dutiful terms. But the first magistrate of Hadrianople, incensed by some disorders which had been committed at his country-house, refused this indulgence ; and arming against them the inhabitants and manufacturers

^d Cum populis suis longe ante suscepti. We are ignorant of the precise date and circumstances of their transmigration.

of a populous city, he urged, with hostile threats, their instant departure. The barbarians stood silent and amazed, till they were exasperated by the insulting clamours, and missile weapons, of the populace: but when patience or contempt was fatigued, they crushed the undisciplined multitude, inflicted many a shameful wound on the backs of their flying enemies, and despoiled them of the splendid armour,^e which they were unworthy to bear.—The resemblance of their sufferings and their actions soon united this victorious detachment to the nation of the Visigoths; the troops of Colias and Suerid expected the approach of the great Frigern, ranged themselves under his standard, and signalized their ardour in the siege of Hadrianople. But the resistance of the garrison informed the barbarians, that, in the attack of regular fortifications, the efforts of unskilful courage are seldom effectual.—Their general acknowledged his error, raised the siege, declared that “he was at peace with stone walls,”^f and revenged his disappointment on the adjacent country. He accepted, with pleasure, the useful reinforcement of hardy workmen, who laboured in the gold mines of Thrace,^g for the emolument, and under the

^e An imperial manufacture of shields, &c. was established at Hadrianople; and the populace were headed by the *Frabricenses*, or workmen, (Vales. ad Ammian. xxxi, 6).

^f *Pacem sibi esse cum parietibus memorans.* Ammian. xxxi, 7.

^g These mines were in the country of the Bessi, in the ridge of mountains, the Rhodope, that runs between Phillippi and Phillippopolis; two Macedonian cities, which derived their name and origin from
the

CHAP.
XXVI.

lash, of an unfeeling master;^h and these new associates conducted the barbarians, through the secret paths, to the most sequestered places, which had been chosen to secure the inhabitants, the cattle, and the magazines of corn.— With the assistance of such guides, nothing could remain impervious or inaccessible: resistance was fatal; flight was impracticable; and the patient submission of helpless innocence seldom found mercy from the barbarian conqueror. In the course of these depredations, a great number of the children of the Goths, who had been sold into captivity, were restored to the embraces of their afflicted parents; but these tender interviews, which might have revived and cherished in their minds some sentiments of humanity, tended only to stimulate their native fierceness by the desire of revenge. They listened, with eager attention, to the complaints of their captive children, who had suffered the most cruel indignities from the lustful or angry passions of their masters; and the same cruelties, the same indignities, were severely retaliated on the sons and daughters of the Romans.ⁱ

the father of Alexander. From the mines of Thrace he annually received the value, not the weight, of a thousand talents, (200,000*l.*): a revenue which paid the phalanx, and corrupted the orators of Greece. See Diodor. Siculus, tom. ii, l. xvi, p. 88, edit. Wesseling. Godefroy's Commentary on the Theodosian Code, tom. iii, p. 196. Celsarius, Geograph. Antiq. tom. i, p. 676, 857. D'Anville, Geographic Ancienne, tom. i, p. 336.

^h As those unhappy workmen often ran away, Valens had enacted severe laws to drag them from their hiding-places. Cod. Theodosian, l. x, tit. xix, leg. 5, 7.

ⁱ See Ammianus, xxxi, 5, 6. The historian of the Gothic war loses

time

The imprudence of Valens and his ministers had introduced into the heart of the empire a nation of enemies; but the Visigoths might even yet have been reconciled, by the manly confession of past errors, and the sincere performance of former engagements. These healing and temperate measures seemed to concur with the timorous disposition of the sovereign of the East: but, on this occasion alone, Valens was brave; and his unseasonable bravery was fatal to himself and to his subjects. He declared his intention of marching from Antioch to Constantinople, to subdue this dangerous rebellion; and, as he was not ignorant of the difficulties of the enterprise, he solicited the assistance of his nephew, the emperor Gratian, who commanded all the forces of the West. The veteran troops were hastily recalled from the defence of Armenia; that important frontier was abandoned to the discretion of Sapor; and the immediate conduct of the Gothic war was intrusted, during the absence of Valens, to his lieutenants Trajan and Profuturus, two generals who indulged themselves in a very false and favourable opinion of their own abilities. On their arrival in Thrace, they were joined by Richomer, count of the domestics; and the auxiliaries of the West, that marched under his banner, were composed of the Gallic legions, reduced indeed by a spirit of desertion to the vain appearances of strength

CHAP.
XXVI.

Operations of
the Gothic
war,
A. D. 377.

time and space, by an unseasonable recapitulation of the ancient roads of the barbarians.

CHAP.
XXVI.

and numbers. In a council of war, which was influenced by pride, rather than by reason, it was resolved to seek, and to encounter, the barbarians; who lay encamped in the spacious and fertile meadows, near the most southern of the six mouths of the Danube.^k Their camp was surrounded by the usual fortification of waggons;^l and the barbarians, secure within the vast circle of the inclosure, enjoyed the fruits of their valour, and the spoils of the province. In the midst of riotous intemperance, the watchful Fritigern observed the motions, and penetrated the designs, of the Romans. He perceived, that the numbers of the enemy were continually increasing; and, as he understood their intention of attacking his rear, as soon as the scarcity of forage should oblige him to remove his camp, he recalled to their standard his predatory detachments, which covered the adjacent country. As soon as they descried the flaming beacons,^m they obeyed, with incredible speed, the signal of their leader; the camp was filled with the martial crowd of barbarians; their impatient clamours demanded the battle, and

^k The Itinerary of Antoninus (p. 226, 227, edit. Wessling) marks the situation of this place about sixty miles north of Tomi, Ovid's exile: and the name of *Salices* (the willows) expresses the nature of the soil.

^l This circle of waggons, the *Carrogo*, was the usual fortification of the barbarians, (Vegetius de Re Militari, l. iii, c. 10; Valesius ad Ammian xxxi, 7). The practice and the name were preserved by their descendants, as late as the fifteenth century. The *Charrooy*, which surrounded the *Ost*, is a word familiar to the readers of Froissard, or Comines.

^m *Statim ut accensæ malleoli.* I have used the literal sense of real torches or beacons: but I almost suspect, that is only one of these turgid metaphors, those false ornaments that perpetually disfigure the style of Ammianus.

their tumultuous zeal was approved and animated by the spirit of their chiefs. The evening was already far advanced; and the two armies prepared themselves for the approaching combat, which was deferred only till the dawn of day. While the trumpets sounded to arms, the undaunted courage of the Goths was confirmed by the mutual obligation of a solemn oath; and as they advanced to meet the enemy, the rude songs, which celebrated the glory of their forefathers, were mingled with their fierce and dissonant outcries; and opposed to the artificial harmony of the Roman shout. Some military skill was displayed by Fritigern to gain the advantage of a commanding eminence; but the bloody conflict, which began and ended with the light, was maintained, on either side, by the personal and obstinate efforts of strength, valour, and agility. The legions of Armenia supported their fame in arms, but they were oppressed by the irresistible weight of the hostile multitude: the left wing of the Romans was thrown into disorder, and the field was strewed with their mangled carcasses. This partial defeat was balanced, however, by partial success; and when the two armies, at a late hour of the evening, retreated to their respective camps, neither of them could claim the honours, or the effects of a decisive victory. The real loss was more severely felt by the Romans, in proportion to the smallness of their numbers; but the Goths were so deeply confounded and dismayed by this vigorous, and perhaps unexpected, resistance, tha†

CHAP.
XXVI.

they remained seven days within the circle of their fortifications. Such funeral rites, as the circumstances of time and place would admit, were piously discharged to some officers of distinguished rank; but the indiscriminate vulgar was left unburied on the plain. Their flesh was greedily devoured by the birds of prey, who, in that age, enjoyed very frequent and delicious feasts: and several years afterwards the white and naked bones, which covered the wide extent of the fields, presented to the eyes of Ammianus, a dreadful monument of the battle of Salices.^a

Union of
the Goths
with the
Huns,
Alani, &c.

The progress of the Goths had been checked by the doubtful event of that bloody day; and the imperial generals, whose army would have been consumed by the repetition of such a contest, embraced the more rational plan of destroying the barbarians, by the wants and pressure of their own multitudes. They prepared to confine the Visigoths in the narrow angle of land, between the Danube, the desert of Scythia, and the mountains of Hæmus, till their strength and spirit should be insensibly wasted by the inevitable operation of famine. The design was prosecuted with some conduct and success; the barbarians had almost exhausted their own magazines, and the harvests of the country; and

^a Inducant nunc usque albentes ossibus campi. Ammian. xxxi, 7. These historian might have viewed these plains, either as a soldier, or as a traveller. But his modesty has suppressed the adventures of his own life subsequent to the Persian wars of Constantius and Julian. We are ignorant of the time when he quitted the service and retired to Rome, where he appears to have composed his History of his Own Times.

the diligence of Saturninus, the master-general of the cavalry, was employed to improve the strength, and to contract the extent, of the Roman fortifications. His labours were interrupted by the alarming intelligence, that new swarms of barbarians had passed the unguarded Danube, either to support the cause, or to imitate the example of Fritigern. The just apprehension, that he himself might be surrounded, and overwhelmed, by the arms of hostile and unknown nations, compelled Saturninus to relinquish the siege of the Gothic camp: and the indignant Visigoths, breaking from their confinement, satiated their hunger and revenge, by the repeated devastation of the fruitful country which extends above three hundred miles from the banks of the Danube to the streights of the Hellespont.^o The sagacious Fritigern had successfully appealed to the passions, as well as to the interest, of his barbarian allies; and the love of rapine, and hatred of Rome, seconded, or even prevented, the eloquence of his ambassadors. He cemented a strict and useful alliance with the great body of his countrymen, who obeyed Alatheus and Saphrax as the guardians of their infant king: the long animosity of rival tribes was suspended by the sense of their common interest; the independent part of the nation was associated under one standard; and the chiefs of the Ostrogoths appeared to have yielded to the superior genius of the general of the Visigoths. He obtained the formidable aid of the Taifalæ,

^o Ammian. xxxi, 8.

CHAP.
XXVI.

whose military renown was disgraced and polluted by the public infamy of their domestic manners. Every youth, on his entrance into the world, was united by the ties of honourable friendship, and brutal love, to some warrior of the tribe; nor could he hope to be released from this unnatural connection, till he had approved his manhood, by slaying, in single combat, a huge bear, or a wild boar of the forest.^p But the most powerful auxiliaries of the Goths were drawn from the camp of those enemies who had expelled them from their native seats. The loose subordination, and extensive processions, of the Huns and the Alani, delayed the conquests, and distracted the councils, of that victorious people. Several of the hords were allured by the liberal promises of Fritigern; and the rapid cavalry of Scythia, added weight and energy to the steady and strenuous efforts of the Gothic infantry. The Sarmatians, who could never forgive the successor of Valentinian, enjoyed and increased the general confusion; and a seasonable irruption of the Alemanni, into the provinces of Gaul, engaged the attention, and diverted the forces, of the emperor of the West.^q

^p Hanc Taifalorum gentem turpem, et obscenæ vitæ flagitiis ita accipimus mersam; ut apud eos nefandi concubitûs fœdere copulentur mares puberes, ætatis viriditatem in eorum pollutis usibus consumpturi. Porro, si qui jam adultus aprum exceperit solus, vel interemit ursum immanem, colluvione liberatur incesti. Ammian. xxxi, 9.—Among the Greeks likewise, more especially among the Cretans, the holy bands of friendship were confirmed, and sullied, by unnatural love.

^q Ammian. xxi, 8, 9. Jerom. (tom. i, p. 26) enumerates the nations,
and

One of the most dangerous inconveniencies of the introduction of the barbarians into the army and the palace, was sensibly felt in their correspondence with their hostile countrymen ; to whom they imprudently, or maliciously, revealed the weakness of the Roman empire. A soldier of the life-guards of Gratian, was of the nation of the Alemanni, and of the tribe of the Lentienses, who dwelt beyond the lake of Constance. Some domestic business obliged him to request a leave of absence. In a short visit to his family and friends, he was exposed to their curious enquiries ; and the vanity of the loquacious soldier tempted him to display his intimate acquaintance with the secrets of the state, and the designs of his master. The intelligence, that Gratian was preparing to lead the military force of Gaul, and of the West, to the assistance of his uncle Valens, pointed out to the restless spirit of the Alemanni, the moment, and the mode, of a successful invasion. The enterprize of some light detachments, who, in the month of February, passed the Rhine upon the ice, was the prelude of a more important war. The boldest hopes of rapine, perhaps of conquest, outweighed the considerations of timid prudence. or national faith. Every forest, and every village, poured forth a band of hardy adventurers ; and the great army of the Alemanni, which, on their approach, was estimated at forty thousand men by the

CHAP.
XXVI.

Victory of
Gratian
over the
Alemanni
A. D. 378.
May.

and marks a calamitous period of twenty years. This epistle to Heliodorus was composed in the year 387, (Tillemont, Mem. Eccles, tom. xii, p. 645).

CHAP.
XXVI.

fears of the people, was afterwards magnified to the number of seventy thousand, by the vain and credulous flattery of the imperial court.—The legions, which had been ordered to march into Pannonia, were immediately recalled, or detained, for the defence of Gaul; the military command was divided between Nanienus and Mellobaudes; and the youthful emperor, though he respected the long experience and sober wisdom of the former, was much more inclined to admire, and to follow, the martial ardour of his colleague; who was allowed to unite the incompatible characters of count of the domestics, and of king of the Franks. His rival Priarius, king of the Alemanni, was guided, or rather impelled, by the same headstrong valour; and as the troops were animated by the spirit of their leaders, they met, they saw, they encountered, each other, near the town of *Argentaria*, or *Colmar*,^r in the plains of *Alsace*. The glory of the day was justly ascribed to the missile weapons, and well practised evolutions, of the Roman soldiers: the Alemanni, who long maintained their ground, were slaughtered with unrelenting fury: five thousand only of the barbarians escaped to the woods and mountains; and the glorious death of their king on the field of battle, saved him from the reproaches of the people, who were always disposed to accuse the justice, or

^r The field of battle, *Argentaria*, or *Argentovaria*, is accurately fixed by M d'Anville, (*Notice de l'Ancienne Gaul*, p. 96 99), at twenty-three Gallie leagues, or thirty-four and a half Roman miles, to the south of *Strasburg*. From its ruins the adjacent town of *Colmar* has arisen.

policy, of an unsuccessful war. After this signal victory, which secured the peace of Gaul, and asserted the honour of the Roman arms, the emperor Gratian appeared to proceed without delay on his eastern expedition; but as he approached the confines of the Alemanni, he suddenly inclined to the left, surprised them by his unexpected passage of the Rhine, and boldly advanced into the heart of their country. The barbarians opposed to his progress the obstacles of nature and of courage; and still continued to retreat from one hill to another, till they were satisfied, by repeated trials, of the power and perseverance of their enemies. Their submission was accepted, as a proof, not indeed of their sincere repentance, but of their actual distress; and a select number of their brave and robust youth was exacted from the faithless nation, as the most substantial pledge of their future moderation. The subjects of the empire, who had so often experienced that the Alemanni could neither be subdued by arms, nor restrained by treaties, might not promise themselves any solid or lasting tranquillity: but they discovered, in the virtues of their young sovereign, the prospect of a long and auspicious reign. When the legions climbed the mountains, and scaled the fortifications, of the barbarians, the valour of Gratian was distinguished in the foremost ranks; and the guilt and variegated armour of his guards was pierced and shattered by the blows, which they had received in their constant attachment to the person of their sovereign. At the age of nine-

teen, the son of Valentinian seemed to possess the talents of peace and war : and his personal success against the Alemanni was interpreted as a sure presage of his Gothic triumphs.³

Valens
marches
against the
Goths
A. D. 378,
May 31 —
June 11.

While Gratian deserved and enjoyed the applause of his subjects, the emperor Valens, who, at length, had removed his court and army from Antioch, was received by the people of Constantinople as the author of the public calamity. Before he had reposed himself ten days in the capital, he was urged, by the licentious clamours of the Hippodrome, to march against the barbarians, whom he had invited into his dominions : and the citizens, who were always brave at a distance from any real danger, declared, with confidence, that, if they were supplied with arms, *they* alone would undertake to deliver the province from the ravages of an insulting foe.⁴ The vain reproaches of an ignorant multitude hastened the downfall of the Roman empire ; they provoked the desperate rashness of Valens ; who did not find, either in his reputation, or in his mind, any motives to support with firmness the public contempt. He was soon persuaded, by the successful achievements of his lieutenants, to despise the power of the Goths, who, by the diligence of Fritigern, were now collected in the neighbourhood of Hadrianople. The march of

³ The full and impartial narrative of Ammianus (xxxii, 19) may derive some additional light from the Epitome of Victor, the Chronicle of Jerom, and the History of Orosius, l. vii, c. 33, p. 552, edit Havercamp.)

⁴ *Moratus paucissimos dies, seditione popularium levium pulsus.*— Ammian. xxxii, 11. Socrates (l. iv, c. 38) supplies the dates and some circumstances

the Taifalæ had been intercepted by the valiant Frigerid; the king of these licentious barbarians was slain in battle; and the suppliant captives were sent into distant exile to cultivate the lands of Italy, which were assigned for their settlement, in the vacant territories of Modena and Parma." The exploits of Sebastian,^x who was recently engaged in the service of Valens, and promoted to the rank of master-general of the infantry, were still more honourable to himself, and useful to the republic. He obtained the permission of selecting three hundred soldiers from each of the legions; and this separate detachment soon acquired the spirit of discipline, and the exercise of arms, which were almost forgotten under the reign of Valens. By the vigour and conduct of Sebastian, a large body of the Goths was surprised in their camp: and the immense spoil, which was recovered from their hands, filled the city of Hadrianople, and the adjacent plain. The splendid narratives, which the general transmitted of his own exploits, alarmed the imperial court by the appearance of superior merit; and though he cautiously insisted on the difficulties of the Gothic

^u *Vivosque omnes circa Mutinam, Regiumque, et Parmam, Italica oppida, ruro culturos exterminavit.* Ammianus, xxxi, 9. Those cities and districts, about ten years after the colony of the Taifalæ, appear in a very desolate state. See Muratori, *Dissertazioni sopra le Antichità Italiana*, tom. i, Dissertat. xxi, p. 354.

^x Ammian. xxxi, 11. Zosimus, l. iv, p. 228—230. The latter expatiates on the desultory exploits of Sebastian, and despatches, in a few lines, the important battle of Hadrianople. According to the ecclesiastical critics, who hate Sebastian, the praise of Zosimus is a disgrace, (Tillemont, *Hist. des Empereurs*, tom. v, p. 121). His prejudice and ignorance undoubtedly render him a very questionable judge of merit.

CHAP.
XXVI.
.....

war, his valour was praised, his advice was re-
jected; and Valens, who listened with pride and
pleasure to the flattering suggestions of the eu-
nuchs of the palace, was impatient to seize the
glory of an easy and assured conquest. His
army was strengthened by a numerous reinforce-
ment of veterans; and his march from Constan-
tinople to Hadrianople was conducted with so
much military skill, that he prevented the acti-
vity of the barbarians, who designed to occupy
the intermediate defiles, and to intercept either
the troops themselves, or their convoys of pro-
visions. The camp of Valens, which he pitched
under the walls of Hadrianople, was fortified
according to the practice of the Romans, with
a ditch and rampart; and a most important
council was summoned, to decide the fate of th
emperor and of the empire. The policy of rea-
son and of delay was strenuously maintained by
Victor, who had corrected, by the lessons of ex-
perience, the native fierceness of the Sarmatian
character; while Sebastian, with the flexible
and obsequious eloquence of a courtier, repre-
sented every precaution, and every measure, that
implied a doubt of immediate victory, as un-
worthy of the courage and majesty of their in-
vincible monarch. The ruin of Valens was pre-
cipitated by the deceitful arts of Fritigern, and
the prudent admonitions of the emperor of the
West. The advantages of negotiating in the
midst of war, were perfectly understood by the
general of the barbarians; and a christian eccle-
siastic was despatched, as the holy minister of

peace, to penetrate, and to perplex, the councils of the enemy. The misfortunes, as well as the provocations, of the Gothic nation, were forcibly and truly described by their ambassador; who protested, in the name of Fritigern, that he was still disposed to lay down his arms, or to employ them only in the defence of the empire; if he could secure, for his wandering countrymen, a tranquil settlement on the waste lands of Thrace, and a sufficient allowance of corn and cattle. But he added, in a whisper of confidential friendship, that the exasperated barbarians were averse to these reasonable conditions; and that Fritigern was doubtful whether he could accomplish the conclusion of the treaty, unless he found himself supported by the presence, and terrors, of an imperial army. About the same time, Count Richomer returned from the West, to announce the defeat and submission of the Alemanni, to inform Valens, that his nephew advanced by rapid marches at the head of the veteran and victorious legions of Gaul; and to request, in the name of Gratian, and of the republic, that every dangerous and decisive measure might be suspended, till the junction of the two emperors should insure the success of the Gothic war. But the feeble sovereign of the East was actuated only by the fatal illusions of pride and jealousy. He disdained the importunate advice; he rejected the humiliating aid; he secretly compared the ignominious, or at least the inglorious, period of his own reign, with the fame of a beardless youth; and Valens rush-

CHAP.
XXVI.

Battle of
Hadrianople,
A. D. 378.
Aug. 9.

ed into the field, to erect his imaginary trophy, before the diligence of his colleague could usurp any share of the triumphs of the day.

On the ninth of August, a day which has deserved to be marked among the most inauspicious of the Roman calendar,¹ the emperor Valens, leaving, under a strong guard, his baggage and military treasure, marched from Hadrianople to attack the Goths, who were encamped about twelve miles from the city.² By some mistake of the orders, or some ignorance of the ground, the right wing, or column of cavalry, arrived in sight of the enemy, whilst the left was still at a considerable distance; the soldiers were compelled, in the sultry heat of summer, to precipitate their pace; and the line of battle was formed with tedious confusion, and irregular delay. The Gothic cavalry had been detached to forage in the adjacent country; and Fritigern still continued to practise his customary arts. He despatched messengers of peace, made proposals, required hostages, and wasted the hours till the Romans, exposed without shelter to the burning rays of the sun, were exhausted by thirst, hunger, and intolerable fatigue. The emperor was persuaded to send an ambassador to the Gothic camp; the zeal of

¹ Ammianus (xxxii, 12, 13) almost alone describes the councils and actions which were terminated by the fatal battle of Hadrianople. We might censure the vices of his style, the disorder and perplexity of his narrative: but we must now take leave of this impartial historian; and reproach is silenced by our regret for such an irreparable loss.

² The difference of eight miles of Ammianus, and the twelve of Idatius, can only embarrass those critics (Valesius ad loc.) who suppose a great army to be a mathematical point, without space or dimensions.

Richomer, who alone had courage to accept the dangerous commission, was applauded: and the count of the domestics, adorned with the splendid ensigns of his dignity, had proceeded some way in the space between the armies, when he was suddenly recalled by the alarm of battle. The hasty and imprudent attack was made by Bacurius the Iberian, who commanded a body of archers, and targetiers; and as they advanced with rashness, they retreated with loss and disgrace. In the same moment, the flying squadrons of Alatheus and Saphrax, whose return was anxiously expected by the general of the Goths, descended like a whirlwind from the hills, swept across the plain, and added new terrors to the tumultuous, but irresistible, charge of the barbarian host. The event of the battle of Hadrianople, so fatal to Valens and to the empire, may be described in a few words: the Roman cavalry fled; the infantry was abandoned, surrounded, and cut in pieces. The most skilful evolutions, the firmest courage, are scarcely sufficient to extricate a body of foot, encompassed on an open plain, by superior numbers of horse; but the troops of Valens, oppressed by the weight of the enemy and their own fears, were crowded into a narrow space, where it was impossible for them to extend their ranks, or even to use, with effect their swords and javelins. In the midst of tumult, of slaughter, and of dismay, the emperor, deserted by his guards, and wounded, as it was supposed, with an arrow, sought protection among the Lancearii

CHAP.
XXVI.

The defeat
of the Ro-
mans.

CHAP.
XXVI.

and the Mattiarii, who still maintained their ground with some appearance of order and firmness. His faithful generals, Trajan and Victor, who perceived his danger, loudly exclaimed, that all was lost unless the person of the emperor could be saved. Some troops, animated by their exhortation, advanced to his relief; they found only a bloody spot, covered with a heap of broken arms and mangled bodies, without being able to discover their unfortunate prince, either among the living, or the dead. Their search could not indeed be successful, if there is any truth in the circumstances with which some historians have related the death of the emperor. By the care of his attendants, Valens was removed from the field of battle to a neighbouring cottage, where they attempted to dress his wound, and to provide for his future safety. But this humble retreat was instantly surrounded by the enemy: they tried to force the door; they were provoked by a discharge of arrows from the roof, till at length, impatient of delay, they set fire to a pile of dry faggots, and consumed the cottage with the Roman emperor and his train. Valens perished in the flames; and a youth who dropt from the window, alone escaped, to attest the melancholy tale, and to inform the Goths of the inestimable prize which they had lost by their own rashness. A great number of brave and distinguished officers perished in the battle of Hadrianople, which equalled, in the actual loss, and far surpassed, in the fatal consequences, the misfortune which Rome

Death of
the emper-
or Valens.

had formerly sustained in the fields of Cannæ.^a Two master-generals of the cavalry and infantry, two great officers of the palace, and thirty-five tribunes, were found among the slain; and the death of Sebastian might satisfy the world, that he was the victim, as well as the author of the public calamity. Above two-thirds of the Roman army were destroyed: and the darkness of the night was esteemed a very favourable circumstance; as it served to conceal the flight of the multitude, and to protect the more orderly retreat of Victor and Richomer, who alone, amidst the general consternation, maintained the advantage of calm courage, and regular discipline.^b

CHAP.
XXVI.

While the impressions of grief and terror were still recent in the minds of men, the most celebrated rhetorician of the age composed the funeral oration of a vanquished army, and of an unpopular prince, whose throne was already occupied by a stranger. "There are not wanting," says the candid Libanius, "those who arraign the prudence of the emperor, or who impute the public misfortune to the want of

Funeral
oration of
Valens and
his army.

^a Nec ullâ, annalibus, præter Cannensem pugnam ita ad internecionem res legitur gesta. Ammian. xxxi, 13. According to the grave Polybus, no more than 370 horses, and 3,000 foot, escaped from the field of Cannæ: 10,000 were made prisoners; and the number of the slain amounted to 5,630 horse, and 70,000 foot, (Polyb. l. iii. p. 371, edit. Casaubon, in 8vo). Livy (xxii, 49) is somewhat less bloody: he slaughters only 2,700 horses, and 40,000 foot. The Roman army was supposed to consist of 87,200 effective men, (xxii, 36).

^b We have gained some faint light from Jerom, (tom. i, p. 26, and in Chron. p. 188); Victor, (in Epitome); Orosius, (l. vii, c. 33, p. 554); Jornandes, (c. 27); Zozimus, (l. iv, p. 230); Socrates, (l. iv, 38); Sozomen, (l. vi, c. 40); Idatius, (in Chron.). But their united evidence, if weighed against Ammianus alone, is light and unsubstantial.

CHAP.
XXVI.

“ courage and discipline in the troops. For my
“ own part, I reverence the memory of their for-
“ mer exploits: I reverence the glorious death,
“ which they bravely received, standing, and
“ fighting in the ranks: I reverence the field of
“ battle, stained with *their* blood, and the blood
“ of the barbarians. Those honourable marks
“ have been already washed away by the rains;
“ but the lofty monuments of their bones, the
“ bones of generals, of centurions, and of valiant
“ warriors, claim a longer period of duration.
“ The king himself fought and fell in the fore-
“ most ranks of the battle. His attendants pre-
“ sented him with the fleetest horses of the im-
“ perial stable, that would soon have carried
“ him beyond the pursuit of the enemy. They
“ vainly pressed him to reserve his important
“ life for the future service of the republic. He
“ still declared that he was unworthy to survive
“ so many of the bravest and most faithful of his
“ subjects; and the monarch was nobly buried
“ under a mountain of the slain. Let none,
“ therefore, presume to ascribe the victory of
“ the barbarians to the fear, the weakness, or
“ the imprudence of the Roman troops. The
“ chiefs and the soldiers were animated by the
“ virtue of their ancestors, whom they equalled
“ in discipline, and the arts of war. Their ge-
“ nerous emulation was supported by the love
“ of glory, which prompted them to contend at
“ the same time with heat and thirst, with fire
“ and the sword; and cheerfully to embrace an
“ honourable death as their refuge against flight

“ and infamy. The indignation of the gods has
 “ been the only cause of the success of our ene-
 “ mies.” The truth of history may disclaim
 some parts of this panegyric, which cannot
 strictly be reconciled with the character of Va-
 lens, or the circumstances of the battle; but the
 fairest commendation is due to the eloquence,
 and still more to the generosity of the sophist
 of Antioch.^c

CHAP.
XXVI

The pride of the Goths was elated by this me-
 morable victory; but their avarice was disap-
 pointed by the mortifying discovery, that the
 richest part of the imperial spoil had been with-
 in the walls of Hadrianople. They hastened to
 possess the reward of their valour; but they were
 encountered by the remains of a vanquished army,
 with an intrepid resolution, which was the effect
 of their despair, and the only hope of their safety.
 The walls of the city, and the ramparts of the
 adjacent camp, were lined with military engines,
 that threw stones of an enormous weight; and
 astonished the ignorant barbarians by the noise,
 and velocity, still more than by the real effects,
 of the discharge. The soldiers, the citizens, the
 provincials, the domestics of the palace, were
 united in the danger, and in the defence: the
 furious assault of the Goths was repulsed; their
 secret arts of treachery and treason were disco-
 vered; and, after an obstinate conflict of many
 hours, they retired to their tents; convinced,
 by experience, that it would be far more ad-

The Goths
besiege
Hadrian-
ople.

^c Libanius de ulciscend. Julian. Nece, c. 3. in Fabricius, Bibliot. Græc. tom. vii, p. 146—148.

CHAP.
XXVI.

visible to observe the treaty, which their sagacious leader had tacitly stipulated with the fortifications of great and populous cities. After the hasty and impolitic massacre of three hundred deserters, an act of justice extremely useful to the discipline of the Roman armies, the Goths indignantly raised the siege of Hadrianople. The scene of war and tumult was instantly converted into a silent solitude: the multitude suddenly disappeared; the secret paths of the woods and mountains were marked with the footsteps of the trembling fugitives, who sought a refuge in the distant cities of Illyricum and Macedonia: and the faithful officers of the household, and the treasury, cautiously proceeded in search of the emperor, of whose death they were still ignorant. The tide of the Gothic inundation rolled from the walls of Hadrianople to the suburbs of Constantinople. The barbarians were surprised with the splendid appearance of the capital of the East, the height and extent of the walls, the myriads of wealthy and affrighted citizens who crowded the ramparts, and the various prospect of the sea and land. While they gazed with hopeless desire on the inaccessible beauties of Constantinople, a sally was made from one of the gates by a party of Saracens,^d who had been fortu-

^d Valens had gained, or rather purchased, the friendship of the Saracens, whose vexatious inroads were felt on the borders of Phœnicia, Palestine, and Egypt. The Christian faith had been lately introduced among a people, reserved, in a future age, to propagate another religion, (Tillemont, *Hist. des Empereurs*, tom. v, p. 104, 106, 141.—*Mem. Eccles.* tom. vii, p. 593).

nately engaged in the service of Valens. The cavalry of Scythia was forced to yield to the admirable swiftness and spirit of the Arabian horses; their riders were skilled in the evolutions of irregular war; and the northern barbarians were astonished, and dismayed, by the inhuman ferocity of the barbarians of the South. A Gothic soldier was slain by the dagger of an Arab; and the hairy, naked savage, applying his lips to the wound, expressed a horrid delight, while he sucked the blood of his vanquished enemy.* The army of the Goths, laden with the spoils of the wealthy suburbs, and the adjacent territory, slowly moved, from the Bosphorus, to the mountains which form the western boundary of Thrace. The important pass of Succi was betrayed by the fear, or the misconduct, of Maurus; and the barbarians, who no longer had any resistance to apprehend from the scattered and vanquished troops of the East, spread themselves over the face of a fertile and cultivated country, as far as the confines of Italy, and the Hadriatic Sea.†

The Romans, who so coolly, and so concisely, mention the acts of *justice* which were exer-

* Crinitus quidam, nudus omnia præter pubem, subraucum et lugubre strepens. Ammian. xxxi, 16, and Vales. ad loc. The Arabs often fought naked; a custom which may be ascribed to their sultry climate, and ostentatious bravery. The description of this unknown savage is the lively portrait of Derar, a name so dreadful to the Christians of Syria. See Ockley's Hist. of the Saracens, vol. i, p. 72, 84, 87.

† The series of events may still be traced in the last pages of Ammianus, (xxxii, 15, 16). Zosimus, (l. iv, p. 227, 231), whom we are now reduced to cherish, misplaces the sally of the Arabs before the death of Valens. Eunapius (in Excerpt. Legation, p. 20) praises the fertility of Thrace, Macedonia, &c.

CHAP. cised by the legions,^e reserve their compassion,
 XXVI. and their eloquence, for their own sufferings,
 ----- when the provinces were invaded, and desolat-
 They ra- vage the ed by the arms of the successful barbarians.—
 Roman The simple circumstantial narrative (did such
 provinces, a narrative exist) of the ruin of a single town,
 A. D. 375, of the misfortunes of a single family,^h might ex-
 379. hibit an interesting and instructive picture of
 human manners: but the tedious repetition of
 vague and declamatory complaints would fa-
 tigue the attention of the most patient reader.
 The same censure may be applied, though not
 perhaps in an equal degree, to the prophane,
 and the ecclesiastical, writers of this unhappy
 period; that their minds were inflamed by po-
 pular and religious animosity; and that the
 true size and colour of every object is falsified
 by the exaggerations of their corrupt eloquence.
 The vehement Jeromⁱ might justly deplore the
 calamities inflicted by the Goths, and their bar-
 barous allies, on his native country of Pannonia,
 and the wide extent of the provinces, from the

^e Observe with how much indifference Cæsar relates, in the Commentaries of the Gallic war, *that* he put to death the whole senate of the Veneti, who had yielded to his mercy, (iii, 16); *that* he laboured to extirpate the whole nation of the Eburones, (vi, 31); *that* forty thousand persons were massacred at Bourges by the just revenge of his soldiers, who spared neither age nor sex, (vii, 27), &c.

^h Such are the accounts of the sack of Magdeburg, by the ecclesiastic and the fisherman, which Mr. Harte has transcribed, (Hist. of Gustavus Adolphus, vol. i, p. 313-320), with some apprehension of violating the *dignity* of history.

ⁱ Et vastatis urbibus, hominibusque interfectis, solitudinem, et raritatem bestiarum quoque fieri, et volatilium, pisciumque: testis Illyricum est, testis Thracia, testis in quo ortus sum solum, (Pannonia); ubi præter cælum et terram, et crescentes vepres, et condensa sylvarum cœceta perierunt. Tom. vii, p. 259, ad. I. Cap. Sophonias; and tom. i, v. 26.

walls of Constantinople to the foot of the Julian Alps ; the rapes, the massacres, the conflagrations ; and, above all, the profanation of the churches, that were turned into stables, and the contemptuous treatment of the relics of holy martyrs. But the Saint is surely transported beyond the limits of nature and history, when he affirms—" that, in those desert countries, " nothing was left except the sky and the earth ; " that, after the destruction of the cities, and " the extirpation of the human race, the land " was overgrown with thick forests, and inextricable brambles ; and that the universal " desolation, announced by the prophet Zephaniah, was accomplished, in the scarcity " of the beasts, the birds, and even of the " fish," These complaints were pronounced about twenty years after the death of Valens ; and the Illyrian provinces, which were constantly exposed to the invasion and passage of the barbarians, still continued, after a calamitous period of ten centuries, to supply new materials for rapine and destruction. Could it even be supposed, that a large tract of country had been left without cultivation and without inhabitants, the consequences might not have been so fatal to the inferior productions of animated nature. The useful and feeble animals, which are nourished by the hand of man, might suffer and perish, if they were deprived of his protection ; but the beasts of the forest, his enemies, or his victims, would multiply in the free and undisturbed possession of their solitary domain. The various tribes that people

CHAP.
XXVI.

the air, or the waters, are still less connected with the fate of the human species; and it is highly probable, that the fish of the Danube would have felt more terror and distress, from the approach of a voracious pike, than from the hostile inroad of a Gothic army.

Massacre
of the Go-
thic youth
in Asia,
A. D. 378.

Whatever may have been the just measure of the calamities of Europe, there was reason to fear that the same calamities would soon extend to the peaceful countries of Asia. The sons of the Goths had been judiciously distributed through the cities of the East; and the arts of education were employed to polish, and subdue, the native fierceness of their temper. In the space of about twelve years, their numbers had continually increased; and the children, who, in the first emigration, were sent over the Hellespont, had attained, with rapid growth, the strength and spirit of perfect manhood.^k It was impossible to conceal from their knowledge the events of the Gothic war; and, as those daring youths had not studied the language of dissimulation, they betrayed their wish, their desire, perhaps their intention, to emulate the glorious example of their fathers. The danger of the times seemed to justify the jealous suspicions of the provincials; and these suspicions were admitted as unquestionable evidence, that the Goths of Asia had formed a secret and dangerous conspiracy against the public safety. The death of Valens had left the East without a sovereign; and Julius, who

^k Eunapius (in Excerpt. Legat. p. 20) foolishly supposes a preternatural growth of the young Goths; that he may introduce Cadmus's armed men, who sprung from the dragon's teeth, &c. Such was the Greek eloquence of the times.

filled the important station of master-general of the troops, with a high reputation of diligence and ability, thought it his duty to consult the senate of Constantinople; which he considered, during the vacancy of the throne, as the representative council of the nation. As soon as he had obtained the discretionary power of acting as he should judge most expedient for the good of the republic, he assembled the principal officers; and privately concerted effectual measures for the execution of his bloody design. An order was immediately promulgated, that, on a stated day, the Gothic youth should assemble in the capital cities of their respective provinces; and as a report was industriously circulated, that they were summoned to receive a liberal gift of lands and money, the pleasing hope allayed the fury of their resentment, and perhaps suspended the motions of the conspiracy. On the appointed day, the unarmed crowd of the Gothic youth was carefully collected in the square, or Forum: the streets and avenues were occupied by the Roman troops, and the roofs of the houses were covered with archers and slingers. At the same hour, in all the cities of the East, the signal was given of indiscriminate slaughter; and the provinces of Asia were delivered, by the cruel prudence of Julius, from a domestic enemy, who, in a few months, might have carried fire and sword from the Hellespont to the Euphrates.¹ The urgent

¹ Ammianus evidently approves this execution, *efficacia velox et salutaris*, which concludes his work, (xxxii, 10). Zosimus, who is curious and copious, (l. iv, p. 233-236), mistakes the date, and labours to find the reason why Julius did not consult the emperor Theodosius, who had not yet ascended the throne of the East.

CHAP.
XXVI.

consideration of the public safety may undoubtedly authorize the violation of every positive law. How far that, or any other consideration, may operate, to dissolve the natural obligations of humanity and justice, is a doctrine of which I still desire to remain ignorant.

The emperor Gratian invests Theodosius with the empire of the East,
A. D. 379,
Jan. 19.

The emperor Gratian was far advanced on his march towards the plains of Hadrianople, when he was informed, at first by the confused voice of fame, and afterwards by the more accurate reports of Victor and Richomer, that his impatient colleague had been slain in battle, and that two-thirds of the Roman army were exterminated by the sword of the victorious Goths. Whatever resentment the rash and jealous vanity of his uncle might deserve, the resentment of a generous mind is easily subdued by the softer emotions of grief and compassion: and even the sense of pity was soon lost in the serious and alarming consideration of the state of the republic. Gratian was too late to assist, he was too weak to revenge, his unfortunate colleague; and the valiant and modest youth felt himself unequal to the support of a sinking world. A formidable tempest of the barbarians of Germany seemed ready to burst over the provinces of Gaul; and the mind of Gratian was oppressed and distracted by the administration of the Western empire. In this important crisis, the government of the East, and the conduct of the Gothic war, required the undivided attention of a hero and a statesman. A subject invested with such ample

command would not long have preserved his fidelity to a distant benefactor; and the imperial council embraced the wise and manly resolution, of conferring an obligation, rather than of yielding to an insult. It was the wish of Gratian to bestow the purple as the reward of virtue; but, at the age of nineteen, it is not easy for a prince, educated in the supreme rank, to understand the true characters of his ministers and generals. He attempted to weigh, with an impartial hand, their various merits and defects; and, whilst he checked the rash confidence of ambition, he distrusted the cautious wisdom, which despaired of the republic. As each moment of delay diminished something of the power and resources of the future sovereign of the East, the situation of the times would not allow a tedious debate. The choice of Gratian was soon declared in favour of an exile, whose father, only three years before, had suffered, under the sanction of *his* authority, an unjust and ignominious death. The great Theodosius, a name celebrated in history, and dear to the catholic church,^m was summoned to the imperial court, which had gradually retreated from the confines of Thrace to the more secure station of Sirmium. Five months after the death of Valens, the emperor Gratian produced be-

^m A life of Theodosius the Great was composed in the last century, (Paris 1679, in 4to; 1680, in 12mo), to inflame the mind of the young Dauphin with catholic zeal. The author, Flechier, afterwards bishop of Nismes, was a celebrated preacher; and his history is adorned, or tainted, with pulpit-eloquence; but he takes his learning from **Baronius**, and his principles from **St. Ambrose** and **St. Augustin**.

CHAP.
XXVI.

fore the assembled troops, *his* colleague, and *their* master; who, after a modest, perhaps a sincere, resistance, was compelled to accept, amidst the general acclamations, the diadem, the purple, and the equal title of Augustus.ⁿ—The provinces of Thrace, Asia, and Egypt, over which Valens had reigned, were resigned to the administration of the new emperor; but, as he was specially intrusted with the conduct of the Gothic war, the Illyrian prefecture was dismembered; and the two great Dioceses of Dacia and Macedonia were added to the dominions of the eastern empire.^o

Birth and
character
of Theodo-
sius.

The same province, and, perhaps, the same city,^p which had given to the throne the virtues of Trajan, and the talents of Hadrian, was the original seat of another family of Spaniards, who, in a less fortunate age, possessed, near fourscore years, the declining empire of Rome.^q They emerged from the obscurity of municipal honours by the active spirit of the elder Theodosius, a general, whose exploits in Britain and

ⁿ The birth, character, and elevation of Theodosius, are marked in Pacatus, (in Panegy. Vet. xii, 10, 11, 12); Themistius, (Orat. xiv, p. 132); Zosimus, (l. iv, p. 231); Augustin, (de Civitat. Dei, v. 25); Orosius, (l. vii, c. 34); Sozomen, (l. vii, c. 2); Soerates, (l. v, c. 2); Theodoret, (l. v, c. 5); Philestorgius, (l. ix, c. 17, with Godefroy, p. 393); the Epitome of Victor, and the Chronicles of Prosper, Idatius, and Marcellinus, in the Thesaurus Temporum of Scaliger.

^o Tillemont, Hist. des Empereurs, tom. v, p. 716, &c.

^p *Halica*, founded by Scipio Africanus for his wounded veterans of Italy. The ruins still appear, about a league above Seville, but on the opposite bank of the river. See the Hispania Illustrata of Nonius, a sheet, though valuable, treatise, c. xvii, p. 64-67.

^q I agree with Tillemont (Hist. des Empereurs, tom. v, p. 726) in suspecting the royal pedigree, which remained a secret till the promotion of Theodosius. Even after that event, the silence of Pacatus outweighs the venal evidence of Themistius, Victor, and Claudian, who connect the family of Theodosius with the blood of Trajan and Hadrian.

Africa have formed one of the most splendid parts of the annals of Valentinian. The son of that general, who likewise bore the name of Theodosius, was educated, by skilful preceptors, in the liberal studies of youth; but he was instructed in the art of war by the tender care and severe discipline of his father.^r Under the standard of such a leader, young Theodosius sought glory and knowledge, in the most distant scenes of military action; inured his constitution to the difference of seasons and climates; distinguished his valour by sea and land; and observed the various warfare of the Scots, the Saxons, and the Moors. His own merit, and the recommendation of the conqueror of Africa, soon raised him to a separate command; and, in the station of duke of Mæssia, he vanquished an army of Sarmatians; saved the province; deserved the love of the soldiers; and provoked the envy of the court.^s His rising fortunes were soon blasted by the disgrace and execution of his illustrious father; and Theodosius obtained, as a favour, the permission of retiring to a private life, in his native province of Spain. He displayed a firm and temperate character in the ease with which he adapted himself to this new situation. His time was almost equally divided between the

^r Pacatus compares, and consequently prefers, the youth of Theodosius, to the military education of Alexander, Hannibal, and the second Africanus; who, like him, had served under their fathers, (xii, 8).

^s Ammianus (xxix, 6) mentions this victory of Theodosius Junior Dux Mæssiæ, primâ etiam tum languine juvenis, princeps postea perspectissimus. The same fact is attested by Themistius and Zosimus; but Theodoret, (l. v, c. 5), who adds some curious circumstances, strangely applies it to the time of the interregnum.

CHAP. town and country: the spirit, which had ani-
 XXVI. mated his public conduct, was shewn in the
 ----- active and affectionate performance of every so-
 cial duty; and the diligence of the soldier was
 profitably converted to the improvement of his
 ample patrimony,^t which lay between Vallado-
 lid and Segovia, in the midst of a fruitful dis-
 trict, still famous for a most exquisite breed of
 sheep.^u From the innocent, but humble, la-
 bours of his farm, Theodosius was transport-
 ed, in less than four months, to the throne of
 the Eastern empire: and the whole period of
 the history of the world will not perhaps afford
 a similar example, of an elevation, at the same
 time, so pure, and so honourable. The princes
 who peaceably inherit the sceptre of their fa-
 thers, claim and enjoy a legal right, the more
 secure, as it is absolutely distinct from the me-
 rits of their personal characters. The subjects,
 who, in a monarchy, or a popular estate, ac-
 quire the possession of supreme power, may
 have raised themselves, by the superiority ei-
 ther of genius or virtue, above the heads of their
 equals; but their virtue is seldom exempt from
 ambition; and the cause of the successful can-
 didate is frequently stained by the guilt of con-
 spiracy, or civil war. Even in those govern-
 ments which allow the reigning monarch to de-

^t Pacatus (in Panegy. Vet. xii, 9) prefers the rustic life of Theodo-
 sius to that of Cincinnatus; the one was the effect of choice, the other
 of poverty.

^u M. d'Anville (Geographie Ancienne, tom. i, p. 25) has fixed the si-
 tuation of Caucha, or Coca, in the old province of Gallicia, where
 Zosimus and Idatius have placed the birth, or patrimony, of Theodo-
 sius.

clare a colleague, or a successor, his partial choice, which may be influenced by the blindest passions, is often directed to an unworthy object. But the most suspicious malignity cannot ascribe to Theodosius, in his obscure solitude of Caucha, the arts, the desires, or even the hopes, of an ambitious statesman; and the name of the exile would long since have been forgotten, if his genuine and distinguished virtues had not left a deep impression in the imperial court. During the season of prosperity he had been neglected; but, in the public distress, his superior merit was universally felt and acknowledged. What confidence must have been reposed in his integrity, since Gratian could trust, that a pious son would forgive, for the sake of the republic, the murder of his father!—What expectations must have been formed of his abilities, to encourage the hope, that a single man could save, and restore, the empire of the East! Theodosius was invested with the purple in the thirty-third year of his age. The vulgar gazed with admiration on the manly beauty of his face, and the graceful majesty of his person, which they were pleased to compare with the pictures and medals of the emperor Trajan; whilst intelligent observers discovered, in the qualities of his heart and understanding, a more important resemblance to the best and greatest of the Roman princes.

It is not without the most sincere regret, that I must now take leave of an accurate and faithful guide, who has composed the history of his own times, without indulging the prejudices

CHAP. and passions, which usually affect the mind of
 XXVI. a contemporary, Ammianus Marcellinus, who
 His prudent and successful conduct of the Gothic war, A. D. 379-382. terminates his useful work with the defeat and death of Valens, recommends the more glorious subject of the ensuing reign to the youthful vigour and eloquence of the rising generation.^x—The rising generation was not disposed to accept his advice, or to imitate his example; and, in the study of the reign of Theodosius, we are reduced to illustrate the partial narrative of Zosimus, by the obscure hints of fragments and chronicles, by the figurative style of poetry or panegyric, and by the precarious assistance of the ecclesiastical writers, who, in the heat of religious faction, are apt to despise the profane virtues of sincerity and moderation. Conscious of these disadvantages, which will continue to involve a considerable portion of the decline and fall of the Roman empire, I shall proceed with doubtful and timorous steps. Yet I may boldly pronounce, that the

^x Let us hear Ammianus himself. *Hæc, ut miles quondam et Græcus, a principatû Cesaris Nervæ exorsus, adusque Valentis interitum, pro virium explicavi mensura: nunquam, ut arbitror, sciens, silentio ausus corrumpere vel mendacio. Scribant reliqua potiores ætate, doctrinisque florentes. Quos id, si libuerit, aggressuros, procdere linguas ad majores moneo stilos. Ammian. xxxi, 16.* The first thirteen books, a superficial epitome of two hundred and fifty-seven years, are now lost; the last eighteen, which contain no more than twenty-five years, still preserve the copious and authentic history of their own times.

^y Ammianus was the last subject of Rome who composed a profane history in the Latin language. The East, in the next century, produced some rhetorical historians, Zosimus, Olympiodorus, Malchus, Candidus, &c. See Vossius de Historicis Græcis, l. ii, c. 18; de Historicis Latinis, l. ii, c. 10, &c.

battle of Hadrianople was never revenged by any signal or decisive victory of Theodosius over the barbarians ; and the expressive silence of his venal orators may be confirmed by the observation of the condition and circumstances of the times. The fabric of a mighty state, which has been reared by the labours of successive ages, could not be overturned by the misfortune of a single day, if the fatal power of the imagination did not exaggerate the real measure of the calamity. The loss of forty thousand Romans, who fell in the plains of Hadrianople, might have been soon recruited in the populous provinces of the East, which contained so many millions of inhabitants. The courage of a soldier is found to be the cheapest, and most common, quality of human nature ; and sufficient skill to encounter an undisciplined foe, might have been speedily taught by the care of the surviving centurions. If the barbarians were mounted on the horses, and equipped with the armour, of their vanquished enemies, the numerous studs of Cappadocia and Spain would have supplied new squadrons of cavalry ; the thirty-four arsenals of the empire were plentifully stored with magazines of offensive and defensive arms ; and the wealth of Asia might still have yielded an ample fund for the expences of the war. But the effects which were produced by the battle of Hadrianople on the minds of the barbarians, and of the Romans, extended the victory of the former, and the defeat of the latter, far be-

CHAP.
XXVI.

yond the limits of a single day. A Gothic chief was heard to declare with insolent moderation, that, for his own part, he was fatigued with slaughter; but that he was astonished how a people who fled before him like a flock of sheep, could still presume to dispute the possession of their treasures and provinces.² The same terrors, which the name of the Huns had spread among the Gothic tribes, were inspired by the formidable name of the Goths, among the subjects and soldiers of the Roman empire.³ If Theodosius, hastily collecting his scattered forces, had led them into the field to encounter a victorious enemy, his army would have been vanquished by their own fears; and his rashness could not have been excused by the chance of success. But the *great* Theodosius, an epithet which he honourably deserved on this momentous occasion, conducted himself as the firm and faithful guardian of the republic. He fixed his head-quarters at Thessalonica, the capital of the Macedonian diocese;^b from whence he could watch the irregular motions of the barbarians, and direct the operations of his lieutenants, from the gates of Constantinople to the shores of the Hadriatic. The fortifications and garrisons of the cities were strengthened; and the troops,

² Chrysostom, tom. i, p. 344, edit Montfaucon. I have verified, and examined, this passage: but I should never, without the aid of Tillemont, (Hist. des Emp. tom. v, p. 152), have detected an historical anecdote, in a strange medley of moral and mystic exhortations, addressed, by the preacher of Antioch, to a young widow.

³ Eunapius, in Excerpt. Legation. p. 21.

^b See Godefroy's Chronology of the Laws. Codex Theodos. tom. i Prolegomen. p. xcix—civ.

among whom a sense of order and discipline was revived, were insensibly emboldened by the confidence of their own safety. From these secure stations, they were encouraged to make frequent sallies on the barbarians, who infested the adjacent country; and, as they were seldom allowed to engage, without some decisive superiority, either of ground or of numbers, their enterprises were, for the most part successful; and they were soon convinced, by their own experience, of the possibility of vanquishing their *invincible* enemies. The detachments of these separate garrisons were gradually united into small armies; the same cautious measures were pursued, according to an extensive and well-concerted plan of operations; the events of each day added strength and spirit to the Roman arms; and the artful diligence of the emperor, who circulated the most favourable reports of the success of the war, contributed to subdue the pride of the barbarians, and to animate the hopes and courage of his subjects. If, instead of this faint and imperfect outline, we could accurately represent the counsels and actions of Theodosius, in four successive campaigns, there is reason to believe, that his consummate skill would deserve the applause of every military reader. The republic had formerly been saved by the delays of Fabius: and, while the splendid trophies of Scipio, in the field of Zama, attract the eyes of posterity, the camps and marches of the dictator among the hills of Campania, may claim a juster proportion of the solid and independent fame, which the general is not compel-

CHAP.
XXVI.

led to share, either with fortune or with his troops. Such was likewise the merit of Theodosius; and the infirmities of his body, which most unseasonably languished under a long and dangerous disease, could not oppress the vigour of his mind, or divert his attention from the public service.^c

Divisions,
defeat, and
submis-
sion, of the
Goths,
A. D. 379—
382.

The deliverance and peace of the Roman provinces^d was the work of prudence, rather than of valour: the prudence of Theodosius was seconded by fortune: and the emperor never failed to seize, and to improve, every favourable circumstance. As long as the superior genius of Fritigern preserved the union, and directed the motions, of the barbarians, their power was not inadequate to the conquest of a great empire. The death of that hero, the predecessor and master of the renowned Alaric, relieved an impatient multitude from the intolerable yoke of discipline and discretion. The barbarians, who had been restrained by his authority, abandoned themselves to the dictates of their passions; and their passions were seldom uniform or consistent. An army of conquerors was broken into many disorderly bands of savage robbers; and their blind and irregular fury was not less per-

^c Most writers insist on the illness, and long repose, of Theodosius, at Thessalonica: Zosimus, to diminish his glory; Jornandes, to favour the Goths; and the ecclesiastical writers, to introduce his baptism.

^d Compare Themistius (Orat. xiv, p. 181) with Zosimus, (l. iv, p. 232), Jornandes, (c. xxxvii, p. 619), and the prolix Commentary of M. de Buat, (Hist. des Peuples, &c. tom. vi, p. 477—552). The Chronicles of Idatius and Marcellinus allude in general terms, to magna certamina, *magnamultaque* prælia. The two epithets are not easily reconciled.

nicious to themselves, than to their enemies. Their mischievous disposition was shewn in the destruction of every object, which they wanted strength to remove, or taste to enjoy; and they often consumed, with improvident rage, the harvests, or the granaries, which soon afterwards became necessary for their own subsistence. A spirit of discord arose among the independent tribes and nations, which had been united only by the bands of a loose and voluntary alliance. The troops of the Huns and the Alani would naturally upbraid the flight of the Goths; who were not disposed to use with moderation the advantages of their fortune: the ancient jealousy of the Ostrogoths and the Visigoths could not long be suspended; and the haughty chiefs still remembered the insults and injuries, which they reciprocally offered, or sustained, while the nation was seated in the countries beyond the Danube. The progress of domestic faction abated the more diffusive sentiment of national animosity; and the officers of Theodosius were instructed to purchase with liberal gifts and promises, the retreat or service, of the discontented party. The acquisition of Modar, a prince of the royal blood of the Amali, gave a bold and faithful champion to the cause of Rome. The illustrious deserter soon obtained the rank of master-general, with an important command; surprised an army of his countrymen, who were immersed in wine and sleep; and after a cruel slaughter of the astonished Goths, returned with an immense spoil, and four thousand waggons, to

CHAP.
XXVI.

Death and
funeral of
Athana-
ric,
A. D. 381.
Jan. 25.

the imperial camp* In the hands of a skilful politician, the most different means may be successfully applied to the same ends: and the peace of the empire, which had been forwarded by the divisions, was accomplished by the reunion of the Gothic nation. Athanaric, who had been a patient spectator of these extraordinary events, was at length driven, by the chance of arms, from the dark recesses of the woods of Caucaland. He no longer hesitated to pass the Danube; and a very considerable part of the subjects of Fritigern, who already felt the inconveniencies of anarchy, were easily persuaded to acknowledge for their king, a Gothic Judge, whose birth they respected, and whose abilities they had frequently experienced. But age had chilled the daring spirit of Athanaric; and, instead of leading his people to the field of battle and victory, he wisely listened to the fair proposal of an honourable and advantageous treaty. Theodosius, who was acquainted with the merit and power of his new ally, condescended to meet him at the distance of several miles from Constantinople; and entertained him in the imperial city, with the confidence of a friend, and the magnificence of a monarch. “The barbarian prince observed, with curious attention, the variety of objects which attracted his notice, and at last broke out into a sincere and passionate exclamation of wonder. I now behold, said he, what I never could be-

* Zosimus (l. iv, p. 232), styles him a Scythian, a name which the more recent Greeks seem to have appropriated to the Goths.

" lieve, the glories of this stupendous capital!
 " and as he cast his eyes around, he viewed,
 " and he admired, the commanding situation
 " of the city, the strength and beauty of the walls
 " and public edifices, the capacious harbour,
 " crowded with innumerable vessels, the perpe-
 " tual concourse of distant nations, and the arms
 " and discipline of the troops. Indeed, (con-
 " tinued Athanaric), the emperor of the Ro-
 " mans is a god upon earth; and the presump-
 " tuous man, who dares to lift his hand against
 " him, is guilty of his own blood.^f The Gothic
 king did not long enjoy this splendid and ho-
 nourable reception; and, as temperance was not
 the virtue of his nation, it may justly be suspect-
 ed, that his mortal disease was contracted amidst
 the pleasures of the imperial banquets. But the
 policy of Theodosius derived more solid bene-
 fit from the death, than he could have expected
 from the most faithful services, of his ally. The
 funeral of Athanaric was performed with solemn
 rites in the capital of the East; a stately monu-
 ment was erected to his memory; and his whole
 army, won by the liberal courtesy, and decent
 grief, of Theodosius, enlisted under the standard

^f The reader will not be displeased to see the original words of Jor-
 nandes, or the author whom he transcribed. *Regiam urbem ingressus*
est, miransque, En, inquit, cerno quod sæpe incredulus audiebam, fa-
nam videlicet tantæ urbis. Et hæc illic oculos volvens, nunc situm
urbis commeatumque navium, nunc mœnia clara prospectans, miratur;
populosque diversarum gentium, quasi fonte in uno e diversis scaturiente
undâ, sic quoque militem ordinatum aspiciens. Deus, inquit, est sine
dubio terrenus Imperator, et quisquis adversus eum manum moverit, ipse
sui sanguinis reus existit. Jornandes (c. xxviii, p. 650), proceeds to
 mention his death and funeral.

CHAP.
XXVI.

of the Roman empire.³ The submission of so great a body of the Visigoths was productive of the most salutary consequences; and the mixed influence of force, of reason, and of corruption, became every day more powerful, and more extensive. Each independent chieftain hastened to obtain a separate treaty, from the apprehension that an obstinate delay might expose *him*, alone and unprotected, to the revenge, or justice, of the conqueror. The general, or rather the final, capitulation of the Goths, may be dated four years, one month, and twenty-five days, after the defeat and death of the emperor Valens.⁴

Invasion
and defeat
of the
Grunthun-
gi, or Os-
goths,
A. D. 386,
October.

The provinces of the Danube had been already relieved from the oppressive weight of the Grunthungi, or Ostrogoths, by the voluntary retreat of Alatheus and Saphrax; whose restless spirit had prompted them to seek new scenes of rapine and glory. Their destructive course was pointed towards the West; but we must be satisfied with a very obscure and imperfect knowledge of their various adventures. The Ostrogoths impelled several of the German tribes on the provinces of Gaul; concluded, and soon violated, a treaty with the emperor Gratian; advanced into the unknown countries of the North; and, after an interval of more than four years, return-

³ Jornandes, c. xxviii, p. 650. Even Zosimus (l. iv, p. 246), is compelled to approve the generosity of Theodosius, so honourable to himself, and so beneficial to the public.

⁴ The short, but authentic, hints in the *Fasti* of Idatius (Chron. Scaliger, p. 52), are stained with contemporary passion. The fourteenth oration of Themistius is a compliment to Peace, and the consul Saturninus (A. D. 383).

ed, with accumulated force, to the banks of the Lower Danube. Their troops were recruited with the fiercest warriors of Germany and Scythia; and the soldiers, or at least the historians, of the empire, no longer recognised the name and countenances of their former enemies.¹ The general, who commanded the military and naval powers of the Thracian frontier, soon perceived that his superiority would be disadvantageous to the public service; and that the barbarians, awed by the presence of his fleet and legions, would probably defer the passage of the river till the approaching winter. The dexterity of the spies, whom he sent into the Gothic camp, allured the barbarians into a fatal snare. They were persuaded, that, by a bold attempt, they might surprise, in the silence and darkness of the night, the sleeping army of the Romans; and the whole multitude was hastily embarked in a fleet of three thousand canoes.² The bravest of the Ostrogoths led the van; the main body consisted of the remainder of their subjects and soldiers; and the women and children securely followed in the rear. One of the nights without a moon had been selected for the execution of their design; and they had almost reached the southern bank of the Danube, in the firm con-

¹ Ἐθνος το Σκυθικόν πασι κρητων. Zosimus, l. iv, p. 252.

² I am justified, by reason and example, in applying this Indian name to the *μονξυλα* of the barbarians, the single trees hollowed into the shape of a boat, πληθει μονξυλων εμβιβαταιτες. Zosimus, l. iv, p. 253.

Auti Danubium quondam tranare Gruthungi
In lintres fregere nemus : ter mille ruebant
Per fluvium plenæ cuneis immanibus alni.

Claudian, in iv. Cons. Hon. 623,

confidence that they should find an easy landing and an unguarded camp. But the progress of the barbarians was suddenly stopped by an unexpected obstacle; a triple line of vessels, strongly connected with each other, and which formed an impenetrable chain of two miles and a half along the river. While they struggled to force their way in the unequal conflict, their right flank was overwhelmed by the irresistible attack of a fleet of galleys, which were urged down the stream by the united impulse of oars and of the tide. The weight and velocity of those ships of war broke, and sunk, and dispersed, the rude and feeble canoes of the barbarians: their valour was ineffectual; and Alatheus, the king or general, of the Ostrogoths, perished with his bravest troops, either by the sword of the Romans, or in the waves of the Danube. The last division of this unfortunate fleet might regain the opposite shore; but the distress and disorder of the multitude rendered them alike incapable, either of action or counsel; and they soon implored the clemency of the victorious enemy. On this occasion, as well as on many others, it is a difficult task to reconcile the passions and prejudices of the writers of the age of Theodosius. The partial and malignant historian, who misrepresents every action of his reign, affirms that the emperor did not appear in the field of battle till the barbarians had been vanquished by the valour and conduct of his lieutenant Promotus.¹ The flattering poet,

¹ Zosimus, l. iv, p. 252—255. He too frequently betrays his poverty
of

who celebrated, in the court of Honorius, the glory of the father and of the son, ascribes the victory to the personal prowess of Theodosius; and almost insinuates, that the king of the Ostrogoths was slain by the hand of the emperor.^m The truth of history might perhaps be found in a just medium between these extreme and contradictory assertions.

The original treaty which fixed the settlement of the Goths, ascertained their privileges, and stipulated their obligations, would illustrate the history of Theodosius and his successors. The series of their history has imperfectly preserved the spirit and substance of this singular agreement.ⁿ The ravages of war and tyranny had provided many large tracts of fertile but uncultivated land, for the use of those barbarians, who might not disdain the practice of agriculture. A numerous colony of Visigoths was seated in Thrace: the remains of the Ostrogoths were planted in Phrygia and Lydia; their immediate wants were supplied by a distribution of corn and cattle; and their future industry was

CHAP.
XXVI.

Settlement
of the
Goths in
Thrace
and Asia,
A. D. 382-
395.

of judgment, by disgracing the most serious narratives with trifling and incredible circumstances.

^m ————— Odothmi Regis *opima*

Retulit ————— Ver. 632.

The *opima* were the spoils which a Roman general could only win from the king, or general, of the enemy, whom he had slain with his own hands: and no more than three such examples are celebrated in the victorious ages of Rome.

ⁿ See Themistius, Orat. xvi. p. 211. Claudian (in Eutrop. l. ii, 152), mentions the Phrygian colony:

————— Ostrogothis colitur mistisque Gruthungis

Phryx ager —————

and then proceeds to name the rivers of Lydia, the Pactolus, and Hermus.

CHAP.
XXVI.

.....

encouraged by an exemption from tribute, during a certain term of years. The barbarians would have deserved to feel the cruel and perfidious policy of the Imperial court, if they had suffered themselves to be dispersed through the provinces. They required, and they obtained, the sole possession of the villages and districts assigned for their residence; they still cherished and propagated their native manners and language; asserted in the bosom of despotism, the freedom of their domestic government; and acknowledged the sovereignty of the emperor, without submitting to the inferior jurisdiction of the laws and magistrates of Rome. The hereditary chiefs of the tribes and families were still permitted to command their followers in peace and war; but the royal dignity was abolished; and the generals of the Goths were appointed and removed at the pleasure of the emperor. An army of forty thousand Goths was maintained for the perpetual service of the empire of the East; and those haughty troops, who assumed the title of *Fœderati*, or allies, were distinguished by their gold collars, liberal pay, and licentious privileges. Their native courage was improved by the use of arms, and the knowledge of discipline; and, while the republic was guarded, or threatened, by the doubtful sword of the Barbarians, the last sparks of the military flame were finally extinguished in the minds of the Romans.°

° Compare Jornandes (c. xx, 27), who marks the condition and number of the Gothic *Fœderati*, with Zosimus (l. iv, p. 258), who mentions their

Theodosius had the address to persuade his allies, that the conditions of peace which had been extorted from him by prudence and necessity, were the voluntary expressions of his sincere friendship for the Gothic nation.^p A different mode of vindication or apology was opposed to the complaints of the people; who loudly censured these shameful and dangerous concessions.^q The calamities of the war were painted in the most lively colours; and the first symptoms of the return of order, of plenty, and security, were diligently exaggerated. The advocates of Theodosius could affirm, with some appearance of truth and reason, that it was impossible to extirpate so many warlike tribes, who were rendered desperate by the loss of their native country; and the exhausted provinces would be revived by a fresh supply of soldiers and husbandmen. The barbarians still wore an angry and hostile aspect; but the experience of past times might encourage the hope, that they would acquire the habits of industry and obedience; that their manners would be polished by time, education, and the influence of Christianity;

their golden collars; and Pacatus (in Panegy. Vet. xii. 37), who applauds, with false or foolish joy, their bravery and discipline.

^p *Amator pacis generisque Gothorum*, is the praise bestowed by the Gothic historian (c. xxix), who represents his nation as innocent, peaceable men, slow to anger, and patient of injuries. According to Livy, the Romans conquered the world in their own defence.

^q Besides the partial invectives of Zosimus (always discontented with the Christian reigns), see the grave representations which Synesius addresses to the emperor Arcadius (de Regno, p. 25, 26, edit. Petav.). The philosophic bishop of Cyrene was near enough to judge; and he was sufficiently removed from the temptation of fear or flattery.

CHAP.
XXVI.

Their hos-
tile senti-
ments.

and that their posterity would insensibly blend with the great body of the Roman people.⁴

Notwithstanding these specious arguments, and these sanguine expectations, it was apparent to every discerning eye, that the Goths would long remain the enemies, and might soon become the conquerors, of the Roman empire. Their rude and insolent behaviour expressed their contempt of the citizens and provincials, whom they insulted with impunity.⁵ To the zeal and valour of the barbarians, Theodosius was indebted for the success of his arms: but their assistance was precarious; and they were sometimes seduced by a treacherous and inconstant disposition, to abandon his standard at the moment when their service was the most essential. During the civil war against Maximus, a great number of Gothic deserters retired into the morasses of Macedonia, wasted the adjacent provinces, and obliged the intrepid monarch to expose his person, and exert his power, to suppress the rising flame of rebellion.⁶ The public apprehensions were fortified by the strong suspicion, that these tumults were not the effect of accidental passion, but the result of deep and premedi-

⁴ Themistius (Orat. xvi, p. 211, 212), composes an elaborate and rational apology, which is not, however, exempt from the puerilities of Greek rhetoric. Orpheus could *only* charm the wild beasts of Thrace; but Theodosius enchanted the men and women, whose predecessors in the same country had torn Orpheus in pieces, &c.

⁵ Constantinople was deprived, half a day, of the public allowance of bread, to expiate the murder of a Gothic soldier: *αἰνεῖται τὸ Σαυρικόν* was the guilt of the people. Libanius Orat. xii, p. 394, edit. Morel.

⁶ Zosimus, l. iv, p. 267—271. He tells a long and ridiculous story of the adventurous prince, who roved the country with only five horsemen, of a spy whom they detected, whipped, and killed, in an old woman's cottage, &c.

tated design. It was generally believed, that the Goths had signed the treaty of peace with an hostile and insidious spirit; and that their chiefs had previously bound themselves, by a solemn and secret oath, never to keep faith with the Romans; to maintain the fairest shew of loyalty and friendship, and to watch the favourable moment of rapine, of conquest, and of revenge. But, as the minds of the barbarians were not insensible to the power of gratitude, several of the Gothic leaders sincerely devoted themselves to the service of the empire, or, at least, of the emperor: the whole nation was insensibly divided into two opposite factions, and much sophistry was employed in conversation and dispute, to compare the obligations of their first, and second, engagements. The Goths, who considered themselves as the friends of peace, of justice, and of Rome, were directed by the authority of Fravitta, a valiant and honourable youth, distinguished above the rest of his countrymen, by the politeness of his manners, the liberality of his sentiments, and the mild virtues of social life. But the more numerous faction adhered to the fierce and faithless Priulf, who inflamed the passions, and asserted the independence of his warlike followers. On one of the solemn festivals, when the chiefs of both parties were invited to the imperial table, they were insensibly heated by wine, till they forgot the usual restraints of discretion and respect; and betrayed, in the presence of Theodosius, the fatal secret of their domestic disputes. The emperor, who had been the reluctant witness of

CHAP.
XXVI.

this extraordinary controversy, dissembled his fears and resentment, and soon dismissed the tumultuous assembly. Fravitta, alarmed and exasperated by the insolence of his rival, whose departure from the palace might have been the signal of a civil war, boldly followed him; and, drawing his sword, laid Priulf dead at his feet. Their companions flew to arms; and the faithful champion of Rome would have been oppressed by superior numbers, if he had not been protected by the seasonable interposition of the imperial guards.^u Such were the scenes of barbaric rage, which disgraced the palace and table of the Roman emperor; and, as the impatient Goths could only be restrained by the firm and temperate character of Theodosius, the public safety seemed to depend on the life and abilities of a single man.^x

^u Compare Eumapius (in Excerpt. Legat. p. 21, 22), with Zosimus (l. iv, p. 279). The difference of circumstances and names must undoubtedly be applied to the same story. Fravitta, or Travitta, was afterwards consul (A. D. 401) and still continued his faithful services to the eldest son of Theodosius, (Tillemont, *Hist. des Emp.* tom. v, p. 467).

^x Les Goths ravagerent tout depuis le Danube jusqu'au Bosphore; exterminèrent Valens et son armée; et ne repasèrent le Danube, que pour abandonner l'affreuse solitude qu'ils avoient faite (*Oeuvres de Montesquieu*, tom. iii. p. 479; *Considerations sur le Causes de la Grandeur et la Decadence des Romains*, c. xvii.). The president Montesquieu seems ignorant, that the Goths, after the defeat of Valens, never abandoned the Roman territory. It is now thirty years, says Claudian (*de Bello Getico*, 166, &c. A. B. 494).

Ex quo patrios gens hæc oblita Triones,
Atque Istrum transvecta, vestigia fixit
Threicio funesta solo —

The error is inexcusable; since it disguises the principal and immediate cause of the fall of the Western empire of Rome.

END OF THE FOURTH VOLUME.

UC SOUTHERN REGIONAL LIBRARY FACILITY

A 000 631 947 9

